

Vastgesteld door de gemeenteraad op 26 mei 2016.
Amendement B op pagina 19 is verwerkt.

MET ELKAAR, VOOR ELKAAR

Het Sociaal Domein van Oegstgeest

2017-2020

Inhoudsopgave

1. Inleiding	2
2. Visie en besturingsfilosofie.....	5
3. Maatschappelijke doelen	11
Thema I <u>I</u> nwoners zijn financieel onafhankelijk.....	12
Thema II <u>I</u> edereen doet mee.....	18
Thema III <u>I</u> nwoners hebben een gezonde leefstijl.....	27
Thema IV <u>V</u> eiligheid in en om huis.....	33
Thema V <u>M</u> antelzorgers zijn ondersteund	38
Thema VI <u>J</u> eugdigen ontwikkelen zich goed.....	44
4. Communicatie	51
5. Financiën.....	53
6. Evaluatie en monitoring.....	55

1. Inleiding

Voor u ligt het nieuwe beleidsplan sociaal domein 2017-2020: 'Met elkaar, voor elkaar'. In dit plan beschrijven we welke maatschappelijke doelen we willen bereiken in het sociaal domein van de gemeente Oegstgeest in de periode 2017 tot en met 2020. De visie beschrijft de transformatie die nodig is in het sociale domein. Belangrijk speerpunt daarin is de veranderende samenwerking tussen de gemeente en de samenleving. We zorgen met elkaar, voor elkaar. De samenleving is meer dan in het verleden aan zet. Waar nodig is professionele zorg beschikbaar. Samen zorgen we ervoor dat niemand tussen wal en schip valt. Transformatie houdt ook in dat innovatie gestimuleerd wordt, dat preventie meer aandacht krijgt. Om innovatie te bevorderen stimuleren we subsidiepartners om meer samen te werken, bij voorkeur een coalitie te vormen en gezamenlijk aan de doelen te werken.

In 'Met elkaar, voor elkaar' staan 19 maatschappelijke doelen centraal. De doelen zijn verdeeld over 6 thema's:

- I. Inwoners zijn financieel onafhankelijk
- II. Iedereen doet mee
- III. Inwoners hebben een gezonde leefstijl
- IV. Veiligheid in en om huis
- V. Mantelzorgers zijn ondersteund
- VI. Jeugdigen ontwikkelen zich goed

De maatschappelijke doelen zijn in termen van *meer* en *minder* geformuleerd. Hiermee stuurt de gemeente meer dan in het verleden op het realiseren van maatschappelijke effecten. Bij elk doel staat een korte analyse, gebaseerd op de huidige bekend zijnde cijfers. We hebben gebruik gemaakt van diverse bronnen en cijfers. Voor nieuwe cijfers zijn we grotendeels afhankelijk van deze bronnen en van de frequentie waarin nieuwe cijfers bekend worden. Doelrealisatie meten we door in kaart te brengen of de nieuwe metingen via onze eigen inwonersenquête maar ook die van andere bronnen (bijvoorbeeld GGD, CBS), de juiste richting hebben. Dus meer waar meer gewenst is, minder waar minder gewenst is, tenminste gelijk waar we ons ten doen hebben gesteld dat er geen toename zal zijn.

Actueel is de toestroom in Nederland van vluchtelingen. Ook in Oegstgeest is te verwachten dat het aantal te huisvesten statushouders de komende jaren zal stijgen. Besloten is hieraan geen apart hoofdstuk te wijden. De 19 doelstellingen in 'Met elkaar, voor elkaar' bieden voldoende mogelijkheden om ook de vraagstukken van statushouders op te pakken.

Positionering beleidsplan sociaal domein 2017-2020

Het beleidskader voor het sociaal domein wordt op dit moment gevormd door diverse beleidsnota's. Met het opstellen van dit beleidsplan sociaal domein 2017-2020 beogen we het aantal beleidsnota's te beperken. Onderstaande beleidsnota's komen per 1 januari 2017 te vervallen:

- Visienota Wet maatschappelijke ondersteuning (Wmo), participatie, jeugdhulp (oktober 2013). Nieuw sociaal domein in Oegstgeest.
- Beleidsplan jeugdbeleid "Jeugd in Oegstgeest 2011-2015".
- Nota lokaal gezondheidsbeleid Oegstgeest 2013-2016.
- Mantelzorgondersteuning in 2015 en 2016.
- Vrijwilligers en mantelzorgbeleid 2013-2016 "Zonder vrijwilligers en mantelzorgers geen levend dorp".
- Beleidsnota seniorenbeleid 2013-2016 "Senior in Oegstgeest".
- Beleidsplan schuldhulpverlening gemeente Oegstgeest, 2013-2016.
- Beleidsnota Sport 2012-2016 "Bewegen is gezond, voor jong en oud".

Onder het beleidsplan sociaal domein 2017-2020 worden een aantal onderwerpen nader uitgewerkt in verdiepende (voorzieningen)nota's. Het betreft¹:

- Een uitgangspunten toekomst Jeugdhulp Holland Rijnland².
- De sportnota 'Samen in beweging'.
- Een integraal huisvestingsplan onderwijs 2016-2020.

Participatie bij de totstandkoming

In het najaar van 2015 hebben bijeenkomsten plaatsgevonden met partners in het sociaal domein. Eén bijeenkomst had als thema de Wmo (dus volwassenen) en de andere bijeenkomst had als thema Jeugd. In beide bijeenkomsten hebben we eerst met elkaar de visie op het sociaal domein in Oegstgeest gedeeld. Daarna stond de vraag centraal wat we met elkaar willen bereiken in het sociaal domein in de periode 2017-2020. De suggesties die we kregen zijn verwerkt in een concept beleidsplan.

Begin 2016 heeft een vruchtbare inwonersbijeenkomst in het Dorpscentrum plaatsgevonden. Hoewel niet druk bezocht, leverde ook deze bijeenkomst veel bruikbare inzichten op. Uiteraard is ook deze input verwerkt in het concept beleidsplan.

Op 4 februari heeft het woordvoerdersoverleg sociaal domein van de gemeenteraad zich aan hetzelfde programma onderworpen. Allereerst hebben we gesproken over de visie. Vervolgens

¹ Wijzigingen in de voorzieningen in het kader van de Wmo en de Participatiewet worden aangepast in de betreffende verordeningen.

² Vervolg op 'Hart voor de jeugd', beleidsplan jeugd gemeente Oegstgeest 2014

hebben we alle doelen kort aan de orde gehad. Ook deze avond was zeer vruchtbaar en de input is verwerkt.

Leeswijzer

In hoofdstuk 2 is de visie op het sociaal domein van de gemeente Oegstgeest weergegeven. Tevens is verwoord wat de besturingsfilosofie is en hoe de gemeente samen met de partners hieraan vorm wil geven. In hoofdstuk 3 worden de zes thema's met daarbinnen 19 maatschappelijke doelen toegelicht. Hoofdstuk 4 betreft communicatie, hoofdstuk 5 biedt het financiële kader en hoofdstuk 6 gaat over evaluatie en monitoring.

In de afbeelding hieronder geven we de relatie met lokale beleidskaders weer. Daarnaast is voor een aantal onderwerpen regionaal beleidskaders opgesteld:

2. Visie en besturingsfilosofie

2.1 Visie

Iedereen doet mee

Meedoen is een voorwaarde voor een samenleving waarin iedereen meetelt. De verzorgingsstaat transformeert naar een participatiesamenleving, ook in Oegstgeest. De rollen van zowel de samenleving als van de gemeente veranderen daarbij. Ons uitgangspunt is daarover in gesprek te blijven, zodat beide rollen zich ontwikkelen en omarmd worden en zodat niemand tussen wal en schip valt.

Meedoen geldt voor iedereen, of je jong bent of oud, beperkingen hebt of niet. We gaan uit van wat iemand wél kan. Wederkerigheid en het vertrouwen in eigen kunnen staan daarbij centraal. Ook inwoners die ondersteuning krijgen kunnen vaak nog veel betekenen voor anderen. Van betekenis zijn bevordert bovendien het welzijn en de ervaren gezondheid. Contacten die daar uit voortkomen kunnen bijvoorbeeld eenzaamheid voorkomen. Het zou vanzelfsprekend moeten zijn om mantelzorg, ondersteuning van burens of vrijwillige zorg te krijgen; vraagverlegenheid zou niet moeten bestaan.

Oegstgeest heeft een rijke geschiedenis van vrijwillige inzet. Bijvoorbeeld bij sportverenigingen of op scholen. Veel inwoners zetten zich in voor hun dorpsgenoten door hulp en ondersteuning te bieden als vrijwilliger. De Oegstgeester participatiesamenleving willen we graag behouden en versterken en waar mogelijk verder uitbreiden. Belangrijk daarbij is dat er een goede balans is tussen vrijwillige (zorg)inzet en de inzet van professionals, waarbij rekening wordt gehouden met de grenzen van wat vrijwilligers (aan)kunnen. Insteek daarbij is dat vrijwillige inzet altijd ingegeven wordt door wat men zelf wil bijdragen en niet door wat door een gebrek aan zorg wordt gemist.

Onder meedoen verstaan we ook het hebben van (betaald) werk. We vinden het belangrijk dat zoveel mogelijk inwoners financieel onafhankelijk zijn. Inwoners met een bijstandsuitkering worden gestimuleerd om werk te zoeken of zich als vrijwilliger in te zetten voor een ander of voor het dorp. Het benutten en ontwikkelen van hun talent is hierbij belangrijk.

Zorgen doe je met elkaar, voor elkaar

Inwoners van Oegstgeest zijn zelfredzaam en staan, als het even minder gaat, voor elkaar klaar. Dat is nu al zo en dat willen we behouden en verder versterken en waar mogelijk uitbreiden. Centraal daarbij staan ieders eigen kracht, zelfregie (autonomie), netwerk van familie, vrienden en burens, eigen verantwoordelijkheid en de mogelijkheid om samen met anderen tot

oplossingen te komen. Belangrijk hierbij is om te normaliseren. Dat wil zeggen dat vraagstukken niet onnodig geproblematiseerd en in het zorgdomein worden getrokken. Mocht ondersteuning nodig zijn, dan is deze laagdrempelig, toegankelijk en beschikbaar. Clientparticipatie vinden we van belang voor keuzes die we hierin maken.

Inwoners van Oegstgeest zijn initiatiefrijk en we verwachten dat dit in de toekomst zo blijft. Bijvoorbeeld door het organiseren van lotgenotencontact, ondersteuning door ervaringsdeskundigen of maatjesprojecten. De gemeente kan daaraan met geld of kennis een bijdrage leveren. Veelal zal dit tijdelijk zijn. Zodra een initiatief op eigen kracht verder kan, spant de gemeente zich in voor weer nieuwe initiatieven. Ook van onze subsidiepartners verwachten wij dat zij nieuwe initiatieven op deze wijze ondersteunen; tijdelijk en gericht op verzelfstandiging.

Basis doe je zelf, speciaal doen we samen

De basis bestaat uit eigen kracht, met regie over het eigen leven. Dat betekent niet dat men er alleen voor staat. Er is in Oegstgeest een groot aantal organisaties die vrijwillige zorg en ondersteuning bieden. En mocht het op eigen kracht of samen met anderen (samenkracht) niet lukken, dan is professionele ondersteuning beschikbaar. Het gaat erom verantwoorde keuzes te maken zodat niemand tussen wal en schip valt. Een benadering waarbij mogelijke vraagstukken op meerdere levensgebieden integraal kunnen worden aangepakt streven we daarbij na. Hierbij moeten we niet vergeten dat een bepaalde groep inwoners altijd of zelfs toenemende professionele zorg nodig zal hebben, een groep dus waarvan de zelfredzaamheid (zeer) beperkt is.

Sommige professionele ondersteuning zoals het welzijnswerk of het Centrum voor Jeugd en gezin (CJG) is vrij toegankelijk. Dit zijn de basis-, algemene- of collectieve voorzieningen. Voor andere voorzieningen is de toegang aan voorwaarden verbonden. Dan is ondersteuning vaak maatwerk. Ondersteuning draagt bij voorkeur bij aan het herstel van de zelfredzaamheid, mede door inzet van het eigen netwerk; problemen worden niet overgenomen door professionals. Dit vraagt om een omslag in denken van zowel inwoners als van professionals en vrijwilligers in de zorg.

Technologie verrijkt het leven

Techniek ondersteunt ons in ons dagelijks leven. En de techniek ontwikkelt zich snel. Bijvoorbeeld op het gebied van communicatie, waardoor we steeds gemakkelijker in contact kunnen zijn met mensen op afstand. Dit heeft mogelijk invloed op het verminderen van gevoelens van eenzaamheid. Tegelijkertijd blijft face-to-face contact van groot belang. Technologie zal het zorglandschap veranderen. Belangrijk is de aandacht voor elkaar te behouden en hiervoor in het ondersteuningspakket ruimte te houden.

Technologische ontwikkelingen zullen zeker invloed hebben op de inkoop van ondersteuning door de gemeente. Denk bijvoorbeeld aan een veranderend pakket aan hulpmiddelen. Daarvoor is nodig dat wij kennis over technologische ontwikkelingen 'in huis' halen. De markt is daarbij aan zet. Wij nodigen de markt dan ook van harte uit om in Oegstgeest hun producten te presenteren.

Verbinding versterkt

Verbinding tussen groepen in de samenleving is een belangrijke voorwaarde voor een goed niveau van welbevinden. We brengen daar waar nodig burgerinitiatieven met elkaar in contact, zodat zij elkaar kunnen versterken. Door verbinding tussen professionals en vrijwilligers komen oplossingen dichterbij. Daarbij is van belang dat partijen elkaar kennen en van elkaar weten wat ze doen. Zo ontstaat een levende sociale kaart.

Eén gezin, één plan ondersteunt het streven naar verbinding tussen levensdomeinen. Of er nu ondersteuning nodig is vanuit sociale zaken omdat er schulden zijn, vanuit de Wmo omdat er begeleiding nodig is of vanuit opgroeivragen van kinderen, de aanpak komt in één plan en de betrokkenen werken goed samen. Het gezin heeft zoveel mogelijk zelf de regie.

Gemeente Oegstgeest staat ook in verbinding met de regio. Door samen te werken aan oplossingen versterken gemeenten elkaar; in de Leidse regio, in Holland Rijnland verband of breder. Zo organiseren we voorzieningen en ondersteuning voor inwoners op een zo eenduidig mogelijke manier.

2.2 Besturingsfilosofie

Sturen op outcome

De gemeente Oegstgeest stelt in dit beleidsplan 19 maatschappelijke doelen op het sociaal domein vast. De realisatie van de doelen vindt plaats in samenwerking met en door partners én inwoners. Uitgangspunt hierbij is dat de gemeente Oegstgeest aangeeft 'wat' zij wil bereiken in de samenleving (outcome) en welk budget hiervoor beschikbaar is. Het 'hoe' (de aanpak) wordt voor een groot deel overgelaten aan partners én inwoners. Voor subsidiepartners geldt dat zij het 'hoe' in een plan van aanpak beschrijven en daarin aangeven 'hoe' zij hun bijdragen aan één of meerdere doelen optimaliseren.

Inwoners hebben steeds nadrukkelijker een eigen verantwoordelijkheid om elkaar te ondersteunen. De gemeente nodigt inwoners uit om initiatief te nemen en onderlinge ondersteuning te versterken en waar mogelijk uit te breiden. In het dorp of in de eigen straat met burens. De gemeente investeert in deze initiatieven door geld en/of menskracht in te zetten.

Evidence based³

Voor (semi)professionele partners geldt dat wij hen vragen om (in hun subsidieaanvraag) met een onderbouwd aanbod (bij voorkeur evidence based) te komen dat optimaal bijdraagt aan het realiseren van de maatschappelijke doelen. Bij voorkeur werken zij hierin samen zodat (financiële) schotten worden verwijderd en innovatieve oplossingen mogelijk worden. Hiermee beogen we de expertise van onze partners optimaal in te zetten én maximaal te sturen op het realiseren van de gestelde doelen. Professionele partners hebben zoveel mogelijk de functie van een motor: zij brengen ontwikkelingen in de lokale samenleving op gang, de samenleving neemt over en kan op eigen kracht door. En daar waar de samenleving blijvende ondersteuning nodig heeft, wordt deze geboden.

Ondersteuningsvraag is leidend

De ondersteuningsvraag is leidend. Het beschikbare budget is het kader. Samenleving en gemeente ontwikkelen daarbij een passende rol voor beide. De richting is dat de samenleving zich ontwikkelt naar een participatiesamenleving waarin men met elkaar en voor elkaar zorgt.

Verantwoordelijkheid bij de professional

Professionals (o.a. in de toegangsteams⁴) hebben in de uitvoering een grote verantwoordelijkheid om samen met inwoners te werken aan oplossingen en waar mogelijk het herstel van de zelfredzaamheid. Dit vraagt om het vermogen om aan te voelen, in te schatten en te beoordelen zodanig dat niet meer en zeker niet minder ondersteuning wordt geboden dan nodig. Het gaat hier om verantwoord handelen. Hiermee beogen we maatwerk te bieden, de kwaliteit van de ondersteuning te verbeteren en de bureaucratie te verminderen. Bureaucratische en andere belemmeringen in de uitvoering zijn bespreekbaar op het juiste niveau zodat aan oplossingen gewerkt kan worden.

Deze nieuwe manier van werken vraagt om een omslag in denken en doen. Voor de gemeente betekent dit loslaten, vertrouwen geven, een andere manier van verantwoording vragen en structureel onderzoek doen naar de outcome. Voor de partners betekent dit vooral dat zij (op termijn gezamenlijk) de juiste mix van interventies voor hun aanpak kiezen. Onderbouwd waar mogelijk, quick wins waar dit kan en innovatief waar nodig. Belangrijk is te zorgen dat niemand tussen wal en schip valt. Het gaat daarbij om het maken van verantwoorde keuzes door professionals en met betrokkenen.

³ Gebaseerd op wetenschappelijk onderzoek.

⁴ Het Sociaal team, het Jeugd- en Gezinsteam en het team Sociale Zaken.

Sturen op resultaat

Financiële sturing van Wet maatschappelijke ondersteuning (Wmo) voorzieningen krijgt gestalte via resultaatfinanciering in combinatie met bestuurlijk contracteren. Dit doen we in samenwerking met de Leidse regio. Het voorstel is om een evaluatie uit te voeren van de resultaatfinanciering (p*q)⁵. Deze zal moeten uitwijzen of zorg verbeterd is als gevolg van resultaatfinanciering en of de kosten per ondersteunde inwoner minimaal gelijk zijn gebleven of zijn afgenomen.

High trust, high penalty⁶

Er worden binnen de jeugdhulp, behalve voor persoonsgebonden budgetten (PGB's), geen beschikkingen afgegeven. De aanbieders bepalen wat nodig is. High trust, high penalty is van toepassing. Dat wil zeggen dat we veel vertrouwen geven aan de aanbieders om het juiste te doen. Wordt dit vertrouwen geschaad, dan volgen stevige sancties. Wachtlijsten worden tegengegaan doordat aanbieders tijdig zelf bijsturen op de zorg die zij leveren, tijdelijke oplossingen bieden of een warme overdracht organiseren naar een andere aanbieder die wel budgettaire ruimte heeft. Deze methode van inkopen wordt de komende tijd doorontwikkeld. Oegstgeest is voorstander van bestuurlijk contracteren omdat via die methode het partnership met de aanbieders wordt versterkt.

Toegang door brede vraagverduidelijking

Algemene voorzieningen zijn vrij toegankelijk. Voor maatwerkvoorzieningen is toegang vereist. Hiervoor zijn drie teams werkzaam: het Sociaal team, het Jeugd- en Gezinsteam en het team Sociale Zaken. Het Sociaal Team en het Jeugd- en Gezinsteam bieden toegang tot Wmo voorzieningen en jeugdhulp én zij bieden kortdurende hulp. Jeugdhulp kan ook via de huisarts geïndiceerd worden. Het team Sociale Zaken biedt toegang tot inkomens- en participatievoorzieningen zoals de bijstand en re-integratie naar werk⁷.

De professionals die in de teams werken hebben de verantwoordelijkheid om samen met de inwoner te bepalen wat – binnen de mogelijkheden - nodig is. De drie teams doen een brede vraagverduidelijking, waarbij naar alle levensgebieden wordt gekeken. Dit leidt tot een integrale benadering, geformuleerd in één plan.

Coalities

We vragen van onze subsidiepartners om vanaf 2017 met een plan van aanpak ('hoe') te komen, waarin duidelijk onderbouwd (evidence based) wordt gewerkt aan het realiseren van de maatschappelijke doelen ('wat') uit dit beleidsplan. In het plan van aanpak wordt tevens

⁵ p*q wil zeggen prijs maal hoeveelheid; subsidievertrekking op basis van verrichte activiteiten.

⁶ Aanbieders krijgen veel vertrouwen, maar als zij dit vertrouwen beschamen staan daar sancties tegenover.

⁷ De Zijbedrijven (DZB) voert in opdracht een deel van deze re-integratietrajecten uit, met name bij inwoners met een grote afstand tot de arbeidsmarkt.

gewerkt aan innovatie. Innovatie heeft als doel om de effectiviteit van de aanpak te verbeteren, of deze tegen lagere kosten en met meer participatie van inwoners te kunnen realiseren. De gemeente stimuleert partijen om een coalitie te vormen en een gezamenlijk plan van aanpak in te dienen. Het vormen van een coalitie is een groeiproces waarbij in 2017 nog sprake is van meerdere coalities. Mogelijk dat we vanaf 2018 toewerken naar één coalitie. Ook aanbesteding behoort op termijn tot de mogelijkheden. Belangrijk daarbij is om goed uit te werken hoe we om willen gaan met de kleinere en vrijwilligersorganisaties.

Verantwoording

Sturen op outcome vraagt een ontwikkeling in de wijze van verantwoorden. De gemeente laat periodiek onderzoek uitvoeren⁸ waarin diverse outcome-indicatoren gemeten worden. Dit betreft een zogenaamde thermometer van de Oegstgeester samenleving. Deze beleidsmonitor is vanaf 2017 onderdeel van de begroting.

Omdat outcome door veel factoren wordt beïnvloed is het niet altijd mogelijk om causaal verband te leggen met de uitvoering van beleid. Toch willen we de partners/coalitie uitdagen om de effectiviteit van de aanpak te meten en aan te tonen dat de inzet daadwerkelijk heeft bijgedragen aan de maatschappelijke doelen. In 2017⁹ bieden we hiervoor de ruimte om dit te ontwikkelen. Vanaf 2018 verwachten we (van de coalitie) een nieuwe manier van verantwoorden. Uiterlijk in 2020 evalueren we de verantwoordings- en sturingsinformatie.

⁸ En maakt daarnaast gebruik van bestaande onderzoeken.

⁹ Over het jaar 2017 wordt nog verantwoord op activiteitsniveau.

3. Maatschappelijke doelen

In dit hoofdstuk worden de maatschappelijk doelen beschreven. De 19 doelen zijn gegroepeerd in 6 thema's:

- I. Inwoners zijn financieel onafhankelijk
- II. Iedereen doet mee
- III. Inwoners hebben een gezonde leefstijl
- IV. Veiligheid in en om huis geborgd
- V. Mantelzorgers zijn ondersteund
- VI. Jeugdigen ontwikkelen zich goed

Leeswijzer voor de thema's

Per thema worden maatschappelijke doelen uitgewerkt. Per doel wordt kort een cijfermatige analyse gegeven, gevolgd door een korte omschrijving van de maatschappelijke opgave.

Vervolgens wordt de ambitie verwoord door in bullets (a, b, c, etc.) te verwoorden wat we willen bereiken. Voor elke bullet moet dus gedacht worden 'We willen bereiken dat....'. Hiermee beogen we dit omvangrijke beleidsstuk zo kort mogelijk te houden.

Bevolkingsopbouw van de gemeente Oegstgeest

Bron: bevolkingsregister gemeente Oegstgeest maart 2016.

Thema I

Inwoners zijn financieel onafhankelijk

Introductie

Een betaalde baan is misschien het beste middel om deel te nemen aan de maatschappij en zelfstandig te zijn. Een baan naar vermogen is niet altijd een reguliere of fulltime baan. Er zijn ook inwoners die een aangepaste werkplek of begeleiding nodig hebben. Een inclusieve arbeidsmarkt, waarbij niemand uitgesloten wordt, is het streven. Doet een inwoner een beroep op een bijstandsuitkering, dan is het vinden van een betaalde baan dus belangrijk. Daarnaast stimuleren we dat door middel van vrijwilligerswerk of mantelzorg een bijdrage wordt geleverd aan de samenleving.. Belemmeringen om te participeren zoals schulden dienen zo kort mogelijk na het ontstaan opgelost te worden.

Voor het thema *Inwoners zijn financieel onafhankelijk* formuleren we drie maatschappelijke doelen:

1. Meer inwoners met een bijstandsuitkering stromen uit naar werk of zijn maatschappelijk actief.
2. Kwetsbare jongeren hebben een betere aansluiting op de arbeidsmarkt.
3. Minder inwoners hebben problematische schulden.

Doel 1: Meer inwoners met een bijstandsuitkering stromen uit naar werk of zijn maatschappelijk actief

Cijfers

Gedurende de afgelopen vier jaar is er stijging te zien van het totaal aantal bijstandsuitkeringen in Oegstgeest. In 2012 waren het in totaal 210 uitkeringen ten opzichte van de 272 uitkeringen in 2015. Deze stijging is ook zichtbaar in de afzonderlijke uitkeringen, waarin de WWB steeg van 209 uitkeringen in 2012 naar 256 uitkeringen in 2015; de IOAW steeg van 1 uitkering in 2012 naar 12 uitkeringen in 2015; de IOAZ steeg van 1 uitkering in 2013 naar 4 uitkeringen in 2015.

Tabel 1 Aantal bijstandsuitkeringen per jaar voor de gemeente Oegstgeest:

Bijstandsuitkeringen Oegstgeest	2012	2013	2014	2015
WWB	209	227	243	256
IOAW	1	3	8	12
IOAZ	-	1	1	4
Totaal	210	233	252	272

Bron: gemeente Oegstgeest.

Maatschappelijke opgave

De maatschappelijke opgave is dat zoveel mogelijk inwoners aan het werk zijn, zodat zij voor hun levensonderhoud niet afhankelijk zijn van de overheid.

We willen bereiken dat...

a) Inwoners zelf verantwoordelijkheid nemen om te participeren.

- Inwoners met een bijstandsuitkering zich maximaal inspannen om hun kansen voor betaald of vrijwilligerswerk optimaal te benutten.

b) Er structurele ondersteuning is voor inwoners met een bijstandsuitkering.

- In Oegstgeest alle bijstandsgerechtigden ondersteund worden met als hoofddoel toeleiding naar werk, zo nodig via activering door vrijwilligerswerk of scholing.
- De ondersteuning onder andere vorm krijgt door middel van minimaal vier gesprekken per jaar met een vaste klantmanager van sociale zaken waarbij de verschillende levensgebieden aan de orde komen.
- Dit leidt tot een breed zicht op de capaciteiten en mogelijke belemmeringen voor het vinden van betaald of vrijwillig werk zodat gericht en integraal gewerkt kan worden aan oplossingen.
- Er vrijwilligerswerk is voor inwoners met een bijstandsuitkering waarbij zowel de bijstandsgerechtigde als de vrijwilligersorganisatie gemotiveerd zijn om met elkaar aan de slag te gaan.

c) Werkgevers actief meedoen in het zoeken naar kansen voor inwoners met een bijstandsuitkering.

- Er een stevige samenwerking is tussen gemeenten, het Uitvoeringsinstituut Werkgeversverzekeringen (UWV), werkgevers en het onderwijs.
- Het werkgeversservicepunt (voormalige Zijlbedrijven, nu DZB) en het UWV voor acquisitie van banen, leerwerkplekken en garantiebanen bij werkgevers zorgen¹⁰.
- Oegstgeest nauw samenwerkt met DZB voor de begeleiding en re-integratie van inwoners met een afstand tot de arbeidsmarkt¹¹.

¹⁰ Elke werkgever heeft een vast contactpersoon.

- Oegstgeest door SROI¹²-beleid inkoopkracht benut om inwoners met een afstand tot de arbeidsmarkt aan een baan te helpen.
- De functie van de buurtsuper (Superrr Oegstgeest) in de wijk Poelgeest uitgebreid wordt. De buurtsuper verzorgt, naast haar reguliere supermarktfunctie, dagbestedings- en re-integratietrajecten. Er is toeleiding naar regulier werk bij andere werkgevers. In 2016 wil de Buurtsuper zich ook gaan inzetten voor de buurt via Wmo- of wijkgerichte servicediensten die de leefbaarheid en de sociale cohesie in de wijk bevorderen.

Doel 2: Kwetsbare jongeren hebben een betere aansluiting op de arbeidsmarkt

Cijfers

Het aantal niet-werkende werkzoekenden van 15-26 jaar is tussen 1 januari 2013 en 1 januari 2015 gestegen van 41 naar 58. Het aantal jongeren van 15-24 jaar met een WW-uitkering is min of meer gelijk gebleven, met 10 op 1 januari 2013, 13 op 1 januari 2014 en 11 op 1 januari 2015. Het aantal jongeren onder de 25 jaar met een Wajong-uitkering bleef in 2013 en 2014 gelijk met 50 uitkeringen.

Tabel 2 Aantal jongeren met afstand tot de arbeidsmarkt:

Jongeren met afstand tot de arbeidsmarkt	1 jan 2013	1 jan 2014	1 jan 2015
Aantal niet-werkende werkzoekenden van 15-26 jaar	41	52	58
Aantal jongeren tussen 18-27 jaar met een bijstandsuitkering	18	22	18
Aantal jongeren van 15-24 jaar met een WW-uitkering	10	13	11
Aantal jongeren <25 jaar met een Wajong-uitkering	50	50	nb ¹³

Bron: Databank Zuid-Holland (Tympaan Instituut).

Maatschappelijke opgave

De maatschappelijke opgave is het bestrijden van jeugdwerkloosheid en het verbeteren van de aansluiting van kwetsbare jongeren op de arbeidsmarkt.

We willen bereiken dat...

- a) Er aansluiting is van Praktijkonderwijs (Pro) en Voortgezet Speciaal Onderwijs (VSO) op de arbeidsmarkt.
- Er een warme overdracht (casuïstiekoverleg) is van Pro/VSO school¹⁴ naar de gemeente als de jeugdige op zoek gaat naar een baan is en tot de doelgroep van de participatiewet behoort.

¹¹ Dit kunnen inwoners zijn die al langdurig een bijstandsuitkering hebben of die bijvoorbeeld door een beperking een garantiebanaan, beschut werk of arbeidsmatige dagbesteding nodig hebben.

¹² Social Return on Investment.

¹³ Niet bekend.

- De begeleiding van een schoolverlater van het PrO/VSO start zodra deze zich meldt bij de gemeente (wanneer deze tot de doelgroep van de participatiewet behoort).
- De jongere opnieuw begeleid wordt wanneer een werkplek eindigt (voorkomen dat zij na hun 23^e alsnog uit het arbeidsproces raken), wanneer deze tot de doelgroep van de participatiewet behoort.
- Er een eenduidige informatievoorziening voor werkgevers, ouders en jongeren is.
- Er een beter beeld is van mogelijke belemmeringen waar deze jongeren mee te maken hebben. Met dit inzicht zijn gerichte maatregelen in te zetten.
- Er in de regio branchegerichte trainingscentra komen waar jongeren met een beperking getraind worden, zodat zij in bestaande of gecreëerde (garantie)banen goed kunnen functioneren.

b) Er meer banen zijn voor jongeren.

- Oegstgeest regionaal blijft samenwerken in het Regionaal Actieplan Jeugdwerkloosheid¹⁵ om jeugdigen te ondersteunen naar betaalde arbeid. Het actieplan zet onder andere in op aansluiting onderwijs-arbeidsmarkt (zie punt b), werkgeversdienstverlening en matching vraag en aanbod.
- Er meer kennis over de mogelijkheden van jongeren met een arbeidsbeperking en de meerwaarde voor bedrijven voorhanden is.
- Meer draagvlak gecreëerd kan worden door meer bekendheid bij de werkgevers over jongeren met een arbeidsbeperking en over de wetenschap dat het bieden van werkgelegenheid hen iets kan opleveren.

Doel 3: Minder inwoners hebben problematische schulden

Cijfers

5% van de inwoners van Oegstgeest kan (zeer) moeilijk rondkomen met het huishoudinkomen. Bijna één op de vijf huishoudens redt het net. Dat betekent dat ruim driekwart van de huishoudens geen problemen heeft om rond te komen met het huishoudinkomen. Van de lagere inkomensgroepen kan 15% moeilijk tot zeer moeilijk rondkomen en geeft 41% aan het net te redden. Ook lager opgeleiden en jongeren geven vaker dan gemiddeld aan dat ze net of moeilijk kunnen rondkomen met het huishoudinkomen.

¹⁴ Vanzelfsprekend zijn scholen er op gericht om hun curriculum voortdurend aan te passen aan de vraag vanuit de arbeidsmarkt om jongeren goed voor te bereiden op de arbeidsmarkt.

¹⁵ Het project begeleidt jongeren tot 27 jaar. Hierbij wordt onder andere gebruik gemaakt van de instrumenten die het re-integratiebedrijf DZB. Vanuit het actieplan is inmiddels een groot werkgeversnetwerk ontstaan waar stages, leerwerkplekken en reguliere vacatures voor jongeren worden gedeeld zodat matching kan plaatsvinden.

Tabel 3 Gemak waarmee huishoudens in Oegstgeest kunnen rondkomen van hun huishoudinkomen:

Rondkomen van huishoudinkomen	(Ze)er moeilijk	Kom net rond	Gemakkelijk	Ze)er gemakkelijk
Percentage van de huishoudens (%)	5	19	52	24

Bron: Inwonersenquête 2015 Oegstgeest (Dimensus).

12% van de inwoners geeft aan dat de financiële situatie het afgelopen jaar is verbeterd. Aan de andere kant geeft 21% aan dat de situatie juist is verslechterd. Met name de hogere inkomensgroepen en hoger opgeleiden geven vaker aan dat de financiële situatie is verbeterd, terwijl bij lagere inkomens, lager opgeleiden en jongeren de situatie vaker is verslechterd.

Tabel 4 Ontwikkeling van de financiële situatie in huishoudens in de gemeente Oegstgeest:

Ontwikkeling financiële situatie	Verbeterd	Gelijk gebleven	Verslechterd
Percentage van de huishoudens	12	67	21

Bron: Inwonersenquête 2015 Oegstgeest (Dimensus).

Maatschappelijke opgave

De maatschappelijke opgave is om te voorkomen dat inwoners in de schulden raken en als schulden toch ontstaan zijn, de hoogte van de schuld te beperken en de schuld zo kort mogelijk na het ontstaan op te lossen.

We willen bereiken dat...

a) Inwoners eigen verantwoordelijkheid nemen.

- Inwoners hun eigen verantwoordelijkheid nemen bij zowel het hanteren van een passend bestedingspatroon als bij het oplossen van eventuele schulden.
- Zij daarbij in eerste instantie hulp vragen in de eigen omgeving. Als dat geen oplossing biedt is professionele hulp geëigend, al dan niet met inzet van vrijwilligers¹⁶.
- Informatie over professionele ondersteuningsmogelijkheden goed beschikbaar is met als doel onder andere schroom om over schulden te praten én hulp te vragen te overwinnen.
- Geboden hulp waar mogelijk leidt tot vergroten van de zelfredzaamheid.
- Schulden geen belemmering vormen voor participatie van inwoners, zeker niet voor de participatie van kinderen.

¹⁶ Afhankelijk van de behoefte en de problematiek kan de gemeentelijke schuldhulpverlening ingezet worden of kan worden doorverwezen naar bijvoorbeeld Schuldhulpmaatje of Humanitas Thuisadministratie.

b) Er preventie en vroegtijdige signalering van schulden is.

- Er een preventieve werking uitgaat van gesprekken van inwoners met professionals in het sociaal domein (brede vraagverduidelijking).
- Inwoners goed geïnformeerd zijn over een verantwoord bestedingspatroon en het voorkomen van schulden.
- De gemeente afspraken en samenwerking heeft met veel voorkomende schuldeisers zodat escalatie kan worden voorkomen¹⁷.
- Jeugd speciale aandacht krijgt, omdat de landelijke ontwikkeling is dat het aantal jeugdigen met schulden toeneemt.

c) Er snel integraal maatwerk is.

- Wanneer een inwoner zich meldt bij de gemeente deze binnen maximaal 4 weken¹⁸ een eerste gesprek met een schuldhulpverlener heeft.
- Er een integraal plan wordt opgesteld (in samenspraak met sociaal team) en betrokken professionals goed samenwerken en korte lijnen met elkaar hebben.
- De inwoner zelf regie heeft, al dan niet ondersteund door een professional.

d) De kwaliteit van schuldhulp gecontinueerd wordt.

- De gemeentelijke schuldhulpverlening plaatsvindt op basis van de kwaliteitsnormen (gedragscode) van de Nederlandse Vereniging van Volkskrediet (NVVK)¹⁹ en de Wet Gemeentelijke Schuldhulpverlening.
- De gemeentelijke medewerking aan de schuldregeling past binnen art.60c van de Participatiewet²⁰.

¹⁷ Ter preventie heeft de gemeente convenanten of afspraken met de woningbouwcorporatie, Zorg en Zekerheid en het CJIB (Centraal Justitieel Incassobureau) afgesloten.

¹⁸ Bij dreigende situaties binnen 3 werkdagen.

¹⁹ Uitgangspunt van de gedragscode is dat een schuldenaar recht heeft op een schone lei als deze zich gedurende drie jaar maximaal heeft ingespannen om de schulden af te betalen.

²⁰ Op grond van art. 60c Participatiewet mag de gemeente niet meewerken aan een schuldregeling waarbij een vordering, die is ontstaan door schending van de inlichtingenplicht, niet volledig wordt teruggevorderd.

Thema II

Iedereen doet mee

Introductie

We werken aan een samenleving waar iedereen (mee)telt. Het thema 'Iedereen doet mee' omvat veel verschillende invalshoeken, die allen bijdragen aan de ontwikkeling van de participatiesamenleving: een samenleving waarin iedereen kansen heeft om mee te doen en waarin ieder die dat kan verantwoordelijkheid neemt voor zijn of haar eigen leven en omgeving, zonder of met tijdelijke hulp van de overheid.

Voor het thema *Iedereen doet mee* formuleren we vijf maatschappelijke doelen:

4. Meer vrijwillige inzet.
5. Minder eenzaamheid.
6. Deelname kunst en cultuur neemt niet af.
7. Meer zelfredzaamheid en inclusie voor de meest kwetsbare inwoners.
8. Meer participatie van kinderen in minimahuishoudens.

Doel 4: Meer vrijwillige inzet

Cijfers

Ruim één op de drie Oegstgeestenaren is vrijwilliger, 2% is vrijwilliger maar gaat er echter mee stoppen. De meeste vrijwilligers doen dit minder dan 2 uur per week (17%) of 2 tot 5 uur per week (12%). 18 tot 35-jarigen doen minder vaak aan vrijwilligerswerk (28%) en ook minder intensief (23% minder dan 2 uur per week). 55+'ers besteden vaker 6 uur of meer per week aan vrijwilligerswerk (8%).

Tabel 5 Vrijwilligers in Oegstgeest:

Vrijwilligers in Oegstgeest	Inwoners (%)
Vrijwilliger	36
Gaat er mee stoppen	2
Geen vrijwilliger	62

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

De meeste vrijwilligers zijn actief bij een sportvereniging (34%), een organisatie voor zorg of welzijn (21%) of een school of onderwijsinstelling (20%). 55+'ers doen vaker dan gemiddeld vrijwilligerswerk bij een organisatie voor zorg of welzijn (34%). Andere leeftijdsgroepen (7-11%) en inwoners met een hoger inkomen (15%) doen dit minder vaak.

Mannen (41%), 18 tot 35-jarigen (48%), 35 tot 55-jarigen (46%), hoger opgeleiden (39%) en inwoners met een hoger inkomen (40%) doen vaker vrijwilligerswerk bij een sportvereniging. 55+'ers (19%) en inwoners met een lager inkomen (22%) doen dit minder vaak.

Inwoners met een hoger inkomen (25%) en die 2 tot 10 jaar in Oegstgeest wonen (38%) doen vaker vrijwilligerswerk bij een school. Lager opgeleiden (3%) en inwoners die langer dan 10 jaar in Oegstgeest wonen (15%) doen dit minder vaak.

Tabel 6 Vrijwilligerswerk naar type organisatie:

Vrijwilligerswerk naar type organisatie	Verdeling van vrijwilligerswerk (%) ²¹
Sportvereniging	34
Organisatie voor zorg / welzijn	21
School / onderwijs	20
Kerkelijk / levensbeschouwelijke organisatie	15
Bewoners- / buurtvereniging	7
Culturele organisatie	7
Actiegroep	3
Jongerenorganisatie	3
Hobbyclub	3
Ouderenorganisatie	2
Andere organisatie	8

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Maatschappelijke opgave

De maatschappelijke opgave is om meer inwoners te (blijven) motiveren zich vrijwillig in te zetten. Dat kan structureel maar ook incidenteel zijn, kort of lang, dichtbij in de straat of voor anderen die men (nog) niet kent.

We willen bereiken dat...

a) Zo veel mogelijke inwoners kunnen meedoen.

- Ruim baan gemaakt wordt voor inwoners om mee te kunnen doen en een bijdrage te leveren aan de Oegstgeester samenleving.
- Uitkeringsgerechtigden zich inspanssen voor de samenleving bijvoorbeeld door vrijwilligerswerk te doen.
- Jongeren actief gestimuleerd worden om vrijwilligerswerk te doen, ook nu kennismaking daarmee door maatschappelijke stages niet meer vanzelfsprekend is.
- Ruim baan gemaakt wordt voor burenhulp.

²¹ Men kon meerdere antwoorden invullen, totaal is dus niet 100%.

b) Verbindingen gelegd worden.

- Een website als www.dorpskracht.net behouden blijft zodat er een goed overzicht is van de mogelijkheden voor vrijwilligerswerk.
- Vrijwilligersorganisaties elkaar onderling versterken²². De gemeente faciliteert en ondersteunt dit proces.
- Professionals en vrijwilligers goed samenwerken.
- Noodzakelijke professionele hulp niet vervangen wordt door vrijwillige hulp.
- De Informatievoorziening over vrijwilligerswerk op peil blijft.
- Bestaande initiatieven waar nodig en mogelijk ondersteund en met elkaar verbonden worden.

c) Vrijwilligers ondersteuning krijgen²³

- Vrijwilligers zich gewaardeerd voelen.
- Voorkomen wordt dat vrijwilligers overbelast raken.
- Vrijwilligers voldoende zijn toegerust om hun vrijwilligerswerk te kunnen doen.
- Vrijwilligersinitiatieven zoveel mogelijk financieel zelfvoorzienend zijn. Daar waar nodig behoort (tijdelijk) subsidie tot de mogelijkheden. Eén van de voorwaarden is dat het initiatief bijdraagt aan de doelen uit dit beleidsplan.
- Vooral de vrijwillige inzet op het terrein van zorg en welzijn toeneemt.
- Er voldoende vrijwillige begeleiders bij Gehandicaptensport (G-sport) zijn. Het is belangrijk dat inwoners met een beperking kunnen sporten bij de sportverenigingen en dat er voldoende vrijwillige begeleiders zijn. De gemeente zet daarom in op het verbinden van sportopleidingen en verenigingen om samen de G-sport te versterken.

Sociaal Team Oegstgeest (STO)

Het Sociaal Team Oegstgeest is de plek voor iedereen met een vraag over zorg en welzijn. De professionals in het team geven informatie, advies, kortdurende hulp en ondersteuning en leiden toe naar gespecialiseerde hulp en ondersteuning op maat. In het Sociaal Team Oegstgeest werken professionals van verschillende organisaties samen: Wmo-consulenten, ouderenadviseurs, een consulent op het gebied van lichamelijke en verstandelijke beperkingen, wijkverpleegkundigen, maatschappelijk werkers en een casemanager dementie. Het Sociaal Team Oegstgeest is dé spil in het web met betrekking tot ondersteuning aan volwassenen vanaf 18 jaar. Dat betekent dat zij nauw samenwerken met professionele zorgaanbieders voor wat betreft maatwerk ondersteuning. Samenwerken doen zij ook met vrijwilligersorganisaties zodat er een optimale aansluiting is tussen formele en vrijwillige zorg. Eenzaamheid tegengaan, participatie bevorderen en mantelzorgers ondersteunen zijn belangrijke aandachtspunten bij hun werk.

²² Dit kan bijvoorbeeld door kennisuitwisseling, gezamenlijke scholing en samenwerking door bijvoorbeeld slim gebruik te maken van elkaars vrijwilligers.

²³ Het huidige beleid waarbij de gemeente zorgt voor een collectieve verzekering voor vrijwilligers en mantelzorgers en voor een scholingsbudget voor vrijwilligersorganisaties wordt gecontinueerd. Daarnaast blijft de gemeente fungeren als meewerkkracht voor vrijwilligersorganisaties, met name voor die zich inzetten voor zorg en welzijn.

Doel 5: Minder eenzaamheid

Cijfers

Eén op de vijf inwoners voelt zich wel eens eenzaam, waarvan 17% soms en 2% regelmatig tot vaak. Inwoners met een laag inkomen voelen zich meer dan gemiddeld wel eens eenzaam (40% vaak of soms). Daarnaast is het percentage 70+'ers dat zich regelmatig tot vaak (4%) of soms (28%) eenzaam voelt aanzienlijk groter dan gemiddeld. Ook is er een logisch en significant verband tussen eenzaamheid en behoefte aan meer sociale contacten.

Tabel 7 Mate van eenzaamheid onder de inwoners van Oegstgeest naar leeftijd:

Mate van eenzaamheid (%)	(Bijna) nooit	Soms	Regelmatig/vaak
Alle inwoners	81	17	2
55-70 jaar	86	12	2
70+'ers	68	28	4

Bron: Inwonersenquête 2015 Oegstgeest (Dimensus).

Bijna 90% van de inwoners van Oegstgeest zegt voldoende sociale contacten te hebben, 11% zou wel meer contacten willen hebben. Dit percentage ligt iets hoger dan gemiddeld bij inwoners met een laag inkomen en bij inwoners die minder dan 10 jaar in Oegstgeest wonen. Naar leeftijdsgroep zijn de verschillen heel klein.

Tabel 8 Sociale contacten en eenzaamheid:

Voldoende contacten of behoefte aan meer contacten	Alle inwoners (%)	55-70 jaar (%)	70+'ers (%)
Voldoende contacten	89	92	88
Behoeftte aan meer contacten	11	9	12

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Maatschappelijke opgave

De maatschappelijke opgave is het verminderen van gevoelens van eenzaamheid, met name bij senioren omdat bij deze groep eenzaamheid relatief vaak voorkomt.

We willen bereiken dat...

a) Bestrijding van eenzaamheid een gezamenlijke verantwoordelijkheid is.

- Eenzaamheid geen taboe is; erkenning door en motivatie van betrokkene zelf is voorwaarde voor verbetering van de situatie.
- Professionals in zorg en welzijn alert zijn op (dreigende) eenzaamheid en signalen oppakken.
- Inwoners alert zijn op (dreigende) eenzaamheid bij inwoners in hun omgeving (bijvoorbeeld burens), dit bespreekbaar maken en initiatief nemen om eenzaamheid tegen te gaan. Bij

voorkeur organiseren inwoners zich op straat of buurtniveau (buurtverenigingen) om samen van betekenis te kunnen zijn voor burens die eenzaam zijn.

- Eenzame inwoners gemotiveerd worden hun talent of ervaring (bijvoorbeeld jong ontmoet oud) in te zetten voor anderen om zo eenzaamheid te doorbreken.
- b) Er een breed aanbod aan activiteiten is en blijft.**
- Er een breed en laagdrempelig basisaanbod is van activiteiten voor met name risicogroepen (bijvoorbeeld senioren, inwoners zonder werk of dagbesteding, inwoners met een beperking), omdat deelname aan activiteiten kan bijdragen aan het verminderen of voorkomen van eenzaamheid.
 - Activiteiten bij voorkeur door inwoners zelf worden georganiseerd.
 - Het aanbod bij een breed publiek bekend is.

Doel 6: Deelname kunst en cultuur neemt niet af

Cijfers

In 2015 was ruim een derde van de leden van de Bibliotheek Oegstgeest volwassen en de rest van de leden was jeugd. Het aantal laaggeletterde²⁴ volwassenen in Oegstgeest bedraagt minimaal 6,6%.

Tabel 9 Deelname aan kunst en cultuur:

Deelname aan kunst en cultuur in 2015	Aantal	Percentage
<i>Bibliotheek Oegstgeest</i>		
Deelnemers taal- en leesactiviteiten	1.383	
Leden bibliotheek Oegstgeest volwassenen	4.894	36,6
Leden Bibliotheek Oegstgeest jeugdigen	3.313	65,1
<i>Cultuureducatie leerlingen in het onderwijs</i>		
Deelname aan Cultuurlijnen (musea)	1.690	
Deelname aan Kijkkunst (diverse kunstdisciplines)	2.336	
Deelname aan muzieklessen BplusC	1.940	
<i>Volksuniversiteit K&O</i>		
Cursisten	972	

Bron: Jaarverslagen van organisaties.

Maatschappelijke opgave

Inwoners hebben voldoende kansen om met kunst en cultuur in aanraking te komen en elkaar via deelname aan kunst en cultuur te ontmoeten. Dit geldt in het bijzonder voor kinderen.

²⁴ Mensen die slechts een basale vorm van geletterdheid hebben en mensen die die moeite hebben met het begrijpen en toepassen van eenvoudige taalopdrachten. Bron: Universiteit van Maastricht 2015.

We willen bereiken dat...

a) Er een aanbod cultuur- en natuureducatie²⁵ is.

- Kinderen zich ontwikkelen tot zelfstandige mensen (actief burgerschap) met historisch besef, culturele bagage en waardering voor de eigen en andermans cultuur²⁶ en leefomgeving²⁷.
- Kinderen uitgedaagd worden tot het ontdekken van kunstzinnige talenten waaronder muziek²⁸.

b) Taalontwikkeling en mediawijsheid bevorderd worden.

- Inwoners de verantwoordelijkheid nemen om zichzelf en hun kinderen de taal eigen te maken en/of andere daarbij te ondersteunen.
- Inwoners geen belemmeringen bij het participeren in de samenleving ondervinden als gevolg van het niet beheersen van de Nederlandse taal en het ontbreken van digivaardigheden. Denk hierbij bijvoorbeeld aan het begrijpen van (digitale) overheidsinformatie of het schrijven van sollicitatiebrieven.

c) Inwoners hun talenten kunnen benutten.

- Er een breed, neutraal en financieel toegankelijk cursusaanbod is.
- Er verbinding tussen culturele organisaties, commerciële partijen en goede doelen tot stand komt.
- Kunstenaarscollectieven en -initiatieven ruim vertegenwoordigd zijn in Oegstgeest en zich inzetten voor het Oger- en Open Monumentenweekend.

Doel 7: Meer zelfredzaamheid en inclusie voor de meest kwetsbare groepen

Cijfers

Er zijn geen cijfers beschikbaar waaruit blijkt wat de zelfredzaamheid of de mate van inclusie is van kwetsbare groepen zoals dak- en thuislozen, psychiatrisch patiënten of mensen met

²⁵ De Wet Stelsel Openbare Bibliotheken (WSOB) heeft als uitgangspunt dat alle burgers toegang hebben tot een lokale bibliotheek. De gemeente is hier verantwoordelijk voor en heeft beleidsvrijheid voor de lokale invulling (kwaliteit, omvang, afstand), mits deze voor de burger bereikbaar en toegankelijk is. De programmatische lijnen lezen, leren en verbinden worden door de bibliotheek uitgevoerd zodat kinderen met projecten als Boekstart en Voorleesexpress worden ondersteunt (lezen), en zodat met taallessen de laaggeletterdheid onder volwassenen wordt bestreden (leren) en zodat inwoners met culturele interesses elkaar kunnen ontmoeten (verbinden).

²⁶ Gemeente Oegstgeest neemt in regionaal verband deel aan de landelijke stimuleringsregeling Cultuureducatie met Kwaliteit.

²⁷ Oegstgeest kent een Milieu-educatief centrum (MEC). Het doel van het MEC is het bevorderen van milieu- en natuurbewustwording en het leveren van een bijdrage aan een duurzame gemeente.

²⁸ Basisscholen worden gestimuleerd muziekonderwijs aan te bieden en daarbij vakdocenten in te zetten en/of samenwerking aan te gaan met lokale (private) muziekscholen.

dementie. Wel is er een prognose waaruit blijkt dat het aantal inwoners met dementie in Oegstgeest in de komende jaren zal toenemen van 481 inwoners met dementie in 2014 tot een aantal van 1024 inwoners met dementie in 2040 in Oegstgeest.

Tabel 10 Prognose van het aantal inwoners met dementie in Oegstgeest:

Dementie in Oegstgeest	2014	2020	2030	2040
Prognose aantal inwoners met dementie	481	571	771	1024

Bron: Alzheimer Nederland, Prognose Dementie 23-01-2013.

Maatschappelijke opgave

De maatschappelijke opgave is het vergroten van de zelf- en samenredzaamheid inwoners die door beperkingen als gevolg van bijvoorbeeld psychiatrische aandoeningen, verstandelijke beperkingen of dementie dreigen te worden uitgesloten in de samenleving. Herkenning en erkenning van hun beperkingen en een samenhangend aanbod waarbij niemand tussen wal en schip valt is daarbij het streven.

We willen bereiken dat...

a) Er een dementievriendelijke gemeenschap ontstaat.

- Er bij professionals²⁹, vrijwilligers en inwoners (h)erkenning van dementie is.
- Er goede voorlichting³⁰ is zodat inwoners en mantelzorgers weten wat zij zelf kunnen doen om situaties waarin dementerenden terecht komen in goede banen te leiden en hen te helpen zo lang mogelijk te participeren in de samenleving.
- Er voldoende initiatieven zijn voor ontmoeting en ontspanning voor dementerenden.
- Er goede voorliggende voorzieningen zijn (inloop, Alzheimercafé).

b) Er optimale zelfredzaamheid en participatie is voor de (O)GGZ³¹ doelgroep.

- Er bij professionals, vrijwilligers en inwoners (h)erkenning van de beperkingen van mensen met psychiatrische of verstandelijke beperkingen.
- Er goede voorlichting is zodat inwoners weten wat zij zelf kunnen doen om escalatie te voorkomen.
- Er een warme overdracht is wanneer kwetsbare inwoners vanuit beschermd wonen of de maatschappelijke opvang weer zelfstandig (met begeleiding) in Oegstgeest gaan wonen.
- Hierbij voldoende oog is voor integratie in de wijk en de mogelijkheden om te participeren.

²⁹ Inclusief ondernemers.

³⁰ Wellicht door inzet van ervaringsdeskundigen/mantelzorgers.

³¹ Openbare geestelijke gezondheidszorg.

- Er voor en met deze inwoners gewerkt wordt met een integraal plan zodat op meerdere levensgebieden en vroegtijdig een aanpak wordt gehanteerd.
- Dat betrokken professionals goed samenwerken.
- Er voor ernstige vormen van zorgmijding en overlastsituaties adequate bemoeizorg aanwezig is³².
- Er voldoende initiatieven en activiteiten zijn om de kwetsbare doelgroep de mogelijkheid te geven voor ontmoeting en vrijetijd. Hoewel het de voorkeur heeft dat zij gebruik maken van reguliere voorzieningen kan het nodig zijn specifieke projecten te hebben zoals maatjesprojecten, lotgenotencontacten en inloop³³.
- Verwarde personen die zorg krijgen die ze nodig hebben.
- Er een passende aanpak is voor verwarde personen die overlast veroorzaken³⁴.
- Er de komende periode samen met centrumgemeente Leiden wordt gewerkt aan oplossingen voor ná de decentralisatie van maatschappelijke opvang en beschermd wonen.

Zorgnetwerk

Het Zorgnetwerk Oegstgeest is een samenwerkingsverband van professionals van diverse hulp- en dienstverlenende instanties. Denk bijvoorbeeld aan gemeente, maatschappelijk werk, GGZ, woningstichting en politie. Het zorgnetwerk en het Sociaal Team Oegstgeest werken zeer nauw samen.

Het doel is het bespreken van individuele casuïstiek van mensen met meervoudige- en complexe problemen én het mogelijk maken van oplossingsrichtingen én deze in gang zetten. Het betreft vaak mensen met zowel psycho- sociale, psychiatrische - en verslavingsproblemen, die overlast veroorzaken, schulden hebben en een grotere kans maken op verkommering en verloedering. Het coördineren van alle hulp- en dienstverlenende activiteiten is van groot belang.

Doel 8: Meer participatie van kinderen in minimahuishoudens

Cijfers

In 2014 hebben 106 kinderen een bijdrage uit de bijzondere bijstand ontvangen. In 2015 waren dat er 109. Er zijn in 2015 130 jeugdigen die opgroeien in een gezin dat bijstand ontvangt.

³² Voor Oegstgeest is dat Meldpunt Zorg & Overlast en in het verlengde daarvan het Zorgnetwerk.

³³ We denken hierbij aan een inloopvoorziening die toegankelijk is voor meerdere kwetsbare groepen zoals mensen met dementie, mensen met een psychiatrische aandoening, mensen met een niet-aangeboren hersenletsel en mensen met een verstandelijke beperking.

³⁴ Voor verwarde personen die overlast veroorzaken wordt een regionaal projectplan ontwikkeld.

Tabel 11 Jeugdigen en armoede:

Jeugdigen en armoede	Aantallen
Jeugdigen met kans op armoede (2012)	300
Kinderen met bijdrage uit de bijzondere bijstand (2014)	106
Kinderen met bijdrage uit de bijzondere bijstand (2015)	109
Jeugdigen die opgroeien in een gezin met bijstand (2015)	130

Bron: Databank Zuid-Holland, Sociale Barometer Oegstgeest (Tympaan Instituut).

Maatschappelijke opgave

De maatschappelijke opgave is te voorkomen dat kinderen op achterstand komen doordat ze opgroeien in een minimahuishouden.

We willen bereiken dat...

a) Er aandacht is voor kinderen in deze situatie.

- In de gesprekken met inwoners die een bijstandsuitkering ontvangen besproken wordt in hoeverre de kinderen in die huishoudens kunnen participeren.
- Professionals in zorg, welzijn en onderwijs alert zijn op kinderen die opgroeien in minimahuishoudens en ouders informeren over de mogelijkheden.
- Verenigingen en clubs alert zijn op financiële belemmeringen van kinderen en het onderwerp bespreekbaar maken, zodat het taboe zoveel mogelijk wordt doorbroken.

b) Financiën geen belemmering zijn voor deelname aan gesubsidieerde activiteiten.

- Het beleid gehandhaafd blijft dat kinderen tussen 4 en 18 jaar van minder draagkrachtige ouders eenmaal per jaar een bijdrage kunnen ontvangen voor deelname aan culturele, educatieve of sportieve activiteiten.
- Ouders weten welke fondsen er zijn (bijvoorbeeld Hulpfonds Oegstgeest of Rotary) waar ze een beroep op kunnen doen.
- Gesubsidieerd kinderwerk zich met name inzet voor kinderen uit minimahuishoudens.

Thema III

Inwoners hebben een gezonde leefstijl

Introductie

Een gezonde leefstijl draagt bij aan een goede gezondheid. Bij een gezonde leefstijl gaat het om meer bewegen, minder alcoholgebruik, minder roken, gezond gewicht en meer weerbaarheid op internet/sociale media. Uitgangspunt is dat ieder zijn eigen verantwoordelijkheid hierin neemt. De samenleving kan het gemakkelijker maken om goede en gezonde keuzes te maken.

Voor het thema *Inwoners hebben een gezonde leefstijl* formuleren we vier maatschappelijke doelen:

9. Het aantal inwoners dat voldoet aan de beweegnorm neemt niet af.
10. Minder jeugdigen gebruiken drugs en overmatig alcohol.
11. Meer inwoners hebben een gezond gewicht.
12. Meer inwoners zijn weerbaar op internet en sociale media.

Doel 9: Het aantal inwoners dat voldoet aan de beweegnorm³⁵ neemt niet af

Cijfers

In totaal is een derde van alle inwoners van Oegstgeest lid van een sportvereniging. 82% van alle jeugdigen is lid van een sportvereniging. Van de jeugdigen voldoet bijna één op de vijf aan de norm voor gezond bewegen. Bijna driekwart van de volwassenen van 19-64 jaar voldoet aan deze norm en 78% van de 65+'ers.

85% van de jeugdigen sport minimaal eens per week. Van de volwassenen van 19-64 jaar sport bijna twee op de drie minimaal eens per week. 38% van de 65+'ers sport minimaal eens per week.

³⁵ De Nederlandse Norm Gezond Bewegen (NNGB) is in 1998 opgesteld en is vooral gericht op het onderhouden van gezondheid. Zo geldt voor jeugdigen (4-17 jaar) dagelijks (zomer en winter) in totaal minimaal één uur ten minste matige lichamelijke activiteit, waarbij minimaal twee keer per week kracht-, lenigheid- en coördinatieoefeningen voor het verbeteren of handhaven van de lichamelijke fitheid. Voor volwassenen (18-55 jaar) betreft het in totaal minstens een half uur per dag minimaal matig intensieve lichamelijke activiteit op minimaal 5 dagen per week. Voor 55+'ers geldt hetzelfde, maar zij mogen het dat halve uur iets rustiger aan doen.

Tabel 12 Mate van bewegen van de inwoners van Oegstgeest:

Bewegen	Voldoen aan norm voor gezond bewegen (%)	Sport minimaal eens per week (%)	Lid van sportvereniging (%)
Jeugdigen	19	85	82
Volwassenen 19-64 jaar	71	60	-
Volwassenen 65+	78	38	-
Totaal % inwoners	-	-	33

Bronnen: Kerncijfers volwassenen- en ouderenpeiling 2012 Oegstgeest (GGD HM) en Kerncijfers jongerenpeiling 2013 Oegstgeest (GGD HM).

Maatschappelijke opgave

De maatschappelijke opgave is om het aantal inwoners dat aan de beweegnorm voldoet minimaal gelijk te houden.

We willen bereiken dat...

a) Er een goed, gevarieerd en toegankelijk aanbod sport en bewegen is.

- Er een focus is op sport die door alle lagen van de bevolking beoefend kan worden op amateurbasis (breedtesport).
- Er speciale aandacht is voor inwoners met een inkomen op minimumniveau³⁶, met een verstandelijke beperking³⁷, voor senioren³⁸ en voor jongeren³⁹.
- Kinderen leren dat regelmatig sporten leuk en gezond is en dat zij op onder leiding van een vakleerkracht op school kennismaken met diverse sporten.
- De gemeente Oegstgeest in de Leidse regio samenwerkt ten behoeve van een toegankelijk en gevarieerd sportaanbod. Wanneer het beoefenen van een sport in Oegstgeest voor sporters in het geding komt, er in regionaal verband (Leiden) gekeken wordt naar een oplossing.
- Accommodaties goed toegankelijk en van goede kwaliteit zijn.
- Er betaalbare en laagdrempelige sport- en bewegingsmogelijkheden zijn, zo veel mogelijk door inwoners zelf georganiseerd.

³⁶ Afgesproken is dat minimaal twee sporten in Oegstgeest of de Leidse regio toegankelijk zijn voor minima. Voor de kinderen van minima is er een mogelijkheid om een toeslag uit de bijzondere bijstand te ontvangen. De regeling zal actief door de gemeente aan de orde worden gesteld in overleggen met verenigingen. Ook lokale fondsen bieden de mogelijkheid van een bijdrage.

³⁷ Het aantal sporten voor inwoners met een (verstandelijke) beperking is op dit moment voldoende maar heeft blijvend aandacht nodig. Van belang is dat er voldoende en goede begeleiders zijn.

³⁸ Sport en bewegen vermindert het valrisico, vertraagt het proces van ouder worden (fysiek) en heeft een positieve uitwerking op het ontstaan van onder andere dementie. Voor senioren is het daarom belangrijk dat bewegen onderdeel is van de dagelijkse routine.

³⁹ Samen sporten vindt de gemeente dan ook voor deze jonge doelgroep belangrijk. Daarom zet de gemeente in op het verbinden van scholen met sportverenigingen. Ook het jongerenwerk sport met de jongeren zodat zij én bewegen én elkaar ontmoeten.

- Er openbare work-out plekken gerealiseerd worden. Oegstgeest gaat op zoek naar partners om dit gezamenlijk te ontwikkelen. Deze plekken zijn bij voorkeur multifunctioneel zodat ook ontmoetingen plaats kunnen vinden.
- Er een open-parken-beleid van gemeentelijke sportaccommodaties is, zodat inwoners gebruik kunnen maken van de sportaccommodaties.
- De openbare ruimte uitnodigt tot sport en bewegen⁴⁰.

b) De sportverenigingen krachtig zijn.

- De mate van zelfbeheer⁴¹ en zelfwerkzaamheid van sportverenigingen hoog is.
- De verenigingen zelf verantwoordelijk zijn voor de 'gezondheid' van en de 'veiligheid' binnen de vereniging onder leiding van een goed bestuur⁴².

Doel 10: Minder jeugdigen gebruiken drugs en overmatig alcohol

Cijfers

In 2012 was één op de tien volwassenen onder de 65 een zware drinker, ten opzichte van 6% van de 65+'ers. 10% van de volwassenen onder de 65 dronk overmatig en 11% van de 65+'ers.

In 2013 had 37% van de jeugdigen recent alcohol gebruikt. Bijna een kwart van de jeugdigen had zich recent schuldig gemaakt aan bingedrinken⁴³. Van de jeugdigen had 3,6% recent hasj of wiet gebruikt en 1,0% harddrugs.

Tabel 13 Alcohol- en drugsgebruik in de gemeente Oegstgeest:

Alcohol- en drugsgebruik	Jeugdigen (%)	Volwassenen 20-64 (%)	Volwassenen 65+ (%)
Zwaar drinken (2012)	-	10	6
Drinkt overmatig (2012)	-	10	11
Recent alcoholgebruik (2013)	37	-	-
Recent bingedrinken (2013)	24	-	-
Recent hasj/wiet gebruik (2013)	3,6	-	-
Recent harddrugs gebruik (2013)	1,0	-	-

Bronnen: Kerncijfers Volwassenen- en ouderpeiling 2012 (GGD Hollands Midden), Kerncijfers Jongerenpeiling 2013 (GGD Hollands Midden).

⁴⁰ Zoals vastgelegd zal worden in een update van de gemeentelijke woonvisie 2012-2020.

⁴¹ Binnen tien jaar wordt het beheer en onderhoud van accommodaties overgedragen aan verenigingen en/of gebruikers, mits daarmee het maatschappelijk nut niet in het gedrang komt.

⁴² Onder de doelstelling meer vrijwillige inzet is de mogelijkheid opgenomen dat verenigingen een financiële ondersteuning bij deskundigheidsbevordering van bestuursleden kunnen krijgen.

⁴³ Bingedrinken wil zeggen het drinken van 5 glazen alcohol of meer tijdens 1 enkele gelegenheid. Een bingedrinker loopt grote risico's.

Maatschappelijke opgave

De maatschappelijke opgave is om het gebruik van drugs en overmatig alcoholgebruik van jeugdigen tegen te gaan.

We willen bereiken dat...

a) Jeugdigen hun alcohol- en druggebruik verminderen door kennis en bewustwording van de gevolgen.

- Jeugdigen op een eigentijdse en via natuurlijke vindplaatsen gemotiveerd worden gezonde keuzes te maken.
- Ouders en scholen verantwoordelijkheid nemen⁴⁴ om jeugdigen te ondersteunen bij het maken van die keuzes. Volwassenen zijn zich bewust van hun voorbeeldfunctie.
- Er gerichte voorlichting is, waaronder het kunnen testen van drugs (XTC).

b) Er een beperkte beschikbaarheid is van alcohol.

- Er een goed toezicht en handhaving op de drank- en horecawet is waarbij voornamelijk gecontroleerd wordt op de naleving van leeftijdsgrenzen.
- De beschikbaarheid (tijden) van alcohol bij zogenaamde para-commerciële instellingen beperkt⁴⁵ is.
- Sportverenigingen een alcoholbeleid hebben en toepassen⁴⁶.

c) Jeugdigen met (dreigend) problematisch alcohol- en druggebruik vroegtijdig ondersteuning krijgen.

- Er goede vroegsignalering is waarbij het probleem achter het middelengebruik wordt verkend en actie plaatsvindt om gezondheidsschade en verslaving te voorkomen.
- Oegstgeest mee doet aan de uitvoering van vroeginterventie in de vorm van de Halt-aftoening Alcohol.
- Doorverwijzing naar passende ondersteuning of behandeling tijdig plaatsvindt waarbij professionals⁴⁷ goed met elkaar samenwerken.

⁴⁴ De gemeente stuurt alle ouders van 12 jarigen een brief met daarin een rapport over de schadelijkheid van alcohol en waarin zij worden aangesproken op hun eigen verantwoordelijkheid ten aanzien van het tegengaan van alcohol- en druggebruik van hun kind.

⁴⁵ Opgenomen in de Algemene Plaatselijke Verordening (APV).

⁴⁶ Voor alle sportverenigingen in Oegstgeest is het verplicht een bestuurs-regelement 'alcohol in sportkantines' te hebben waarin onder andere regels zijn opgenomen over verantwoorde alcoholverstrekking, huis- en gedragsregels, kwalificatienormen barmedewerkers en schenktijden.

⁴⁷ Jongerenwerk, het CJG (waaronder de GGD), bureau Halt en Brijder verslavingszorg.

Doel 11: Meer inwoners hebben een gezond gewicht

Cijfers

In Oegstgeest hebben significant minder inwoners overgewicht in vergelijking met de regio Hollands Midden en de landelijke cijfers. Hetzelfde geldt voor obesitas onder 65+'ers. Van de jeugdigen tussen 11-18 jaar heeft 3% overgewicht. Dit is significant lager dan in de regio (8%). Ook het aandeel obesitas is met 0,2% lager dan in de regio (0,9%). Het aandeel dat ernstig ondergewicht heeft is 3,3% (3,9% in de regio).

Tabel 14 Gewicht van de inwoners van Oegstgeest naar leeftijd:

Gewicht	Jeugdigen 11-18 jaar (%)	Volwassenen 19-64 jaar (%)	Volwassenen 65+ (%)
Overgewicht	3	31	46
Obesitas	0,2	10	7
Ondergewicht	3,3	-	-

Bronnen: Kerncijfers volwassenen- en ouderenpeiling 2012 Oegstgeest en Kerncijfers jongerenpeiling 2013 Oegstgeest (GGD HM).

Maatschappelijke opgave

De maatschappelijke opgave is dat meer inwoners een gezond gewicht hebben.

We willen bereiken dat...

a) Inwoners zich bewust zijn van het belang van een goede voeding.

- Er voldoende voorlichting is over de gevolgen van overgewicht, waaronder diabetes.
- Ouders hun verantwoordelijkheid nemen ten aanzien van gezonde voeding van hun kinderen.
- Jeugdigen onderwijs over gezonde voeding krijgen⁴⁸.
- Er op scholen en sportkantines meer gezonde voeding beschikbaar is.

Doel 12: Meer inwoners zijn weerbaar op internet en sociale media

De digitalisering heeft ook schaduwzijden, waaronder misbruik en pestgedrag. De samenleving is in hoog tempo gedigitaliseerd. De gebruiksmogelijkheden zijn talrijk, waaronder winkelen, administratieve handelingen (denk aan bij de gemeente aanvragen van een paspoort) en sociale contacten. Het aandeel jeugdigen dat problemen heeft door het gebruik van sociale media of internet is groot. Voor senioren is internetgebruik een relatief nieuw fenomeen.

⁴⁸ De GGD verzorgt de programma's Gezond gewicht en Gezond op school.

Cijfers

Onder de jeugdigen heeft meer dan de helft problemen met sociale media, 12% ernstige problemen met sociale media en 14% van de jeugdigen heeft last van cyberpesten.

Tabel 15 Problemen met sociale media onder jeugdigen:

Gebruik van sociale media	Jeugdigen 11-18 jaar (%)
Problemen met sociale media	57
Ernstige problemen met sociale media	12
Last van cyberpesten	14

Bron: Kerncijfers Jongerenpeiling 2013 Oegstgeest (GGD HM).

Er zijn op dit moment geen cijfers bekend die betrekking hebben op senioren.

Maatschappelijke opgave

De maatschappelijke opgave is dat de inwoners voldoende toegerust zijn voor een veilig gebruik van internet en sociale media.

We willen bereiken dat...

a) Jeugdigen weerbaar zijn tegen digipesten.

- Ouders hun kinderen weerbaar maken tegen digipesten.
- Er goede voorlichting wordt ontwikkeld.
- Scholen een aanpak (antipestprotocol) hebben om pesten tegen te gaan, waaronder digipesten.
- Scholen de leerlingen leren verantwoord het internet en sociale media te gebruiken⁴⁹.
- Vrijwilligers die met jeugdigen werken toegerust zijn om digipesten te signaleren en bespreekbaar te maken.

b) Senioren en andere kwetsbare groepen weerbaar zijn tegen misbruik via internet.

- Senioren en andere kwetsbare groepen de mogelijkheid hebben om bijvoorbeeld via cursussen hun vaardigheden en weerbaarheid op internet te vergroten⁵⁰.
- Organisaties en instellingen die met en voor kwetsbare groepen werken alert zijn op deze vorm van misbruik en dragen waar mogelijk bij aan het voorkomen van misbruik en pestgedrag.

⁴⁹ Daartoe geeft Bureau Halt op verschillende scholen in Oegstgeest lessen over sociale media en digipesten. De GGD biedt op scholen weerbaarheidstrainingen aan waarin onder andere ook op het gebruik van sociale media wordt ingegaan.

⁵⁰ Daartoe faciliteert Radius een computercafé voor senioren. Aandacht wordt besteed aan veilig internetten.

Thema IV

Veiligheid in en om huis

Introductie

Een veilig thuis. Dat is wat iedereen nodig heeft. Helaas zijn er nog steeds situaties waarbij de veiligheid niet optimaal gewaarborgd is. Het gaat dan om huiselijk geweld, ouderenmishandeling of kindermishandeling maar ook om het gevaar voor inwoners met (ouderdoms-)beperkingen om te vallen in en om huis en om jeugdoverlast in de leefomgeving waardoor spanningen kunnen oplopen in een buurt.

Voor het thema *Veiligheid in en om huis* formuleren we drie maatschappelijke doelen:

13. Minder huiselijk geweld.
14. Jeugdoverlast neemt niet toe.
15. Minder valongelukken.

Doel 13: Minder huiselijk geweld

Cijfers

In Oegstgeest werd in 2012 7% van de volwassenen van 19-64 jaar slachtoffer van huiselijk geweld en 6,3% van de 65+'ers. In totaal werd in 2012 3,3% van de jeugdigen tussen 11-18 jaar mishandeld door een volwassene.

Tabel 16 Huiselijk geweld in Oegstgeest:

Huiselijk geweld	Jeugdigen 11-18 jaar (%)	Volwassenen 19-64 jaar (%)	Volwassenen 65+ (%)
Slachtoffer van huiselijk geweld	-	7	6,3
Geestelijk mishandeld door volwassene	2,2	-	-
Lichamelijk mishandeld door volwassene	1,6	-	-
Seksueel mishandeld door volwassene	0,2	-	-
Mishandeld door volwassene (totaal)	3,3	-	-

Bronnen: Kerncijfers volwassenen- en ouderenpeiling 2012 Oegstgeest en Kerncijfers jongerenpeiling 2013 Oegstgeest (GGD HM).

Maatschappelijke opgave

De maatschappelijke opgave is het zorgdragen voor een veilige thuissituatie voor alle inwoners.

We willen bereiken dat...

a) Er een goede signalering is van huiselijk geweld.

- Huiselijk geweld, ouderen- en kindermishandeling bespreekbaar is (doorbreken taboe).
- Inwoners alert zijn op huiselijk geweld, ouderenmishandeling⁵¹ en kindermishandeling (ook als er geen kindsignalen zijn) en dat zij weten wat zij zelf kunnen doen of waar zij met hun signaal terecht kunnen.
- Melden (ook alleen bij vermoedens) wordt gestimuleerd. Laagdrempeligheid en zorgvuldigheid zijn daarbij belangrijk.
- Professionals met de meldcode huiselijk geweld (vroegsignalering) werken en geschoold zijn om signalen juist te interpreteren.
- Vrijwilligersorganisaties (ook in de sport) bij voorkeur ook de meldcode hanteren of ten minste bekend zijn met de meldcode. Vrijwilligers kunnen zich scholen in signalering.

b) Er een goede aanpak (interventie) is van huiselijk geweld.

- Waar de veiligheid in het geding is bemoeizorg wordt toegepast.
- Door de inzet van de lokale teams (Sociaal Team Oegstgeest, Zorgnetwerk en Jeugd- en Gezinsteam) en Veilig Thuis de signalering en aanpak van huiselijk geweld (lokaal) geborgd is.
- Samenwerking met specialisten van het Veilig Thuis en de partners in het Veiligheidshuis in afspraken is vastgelegd. Deze afspraken worden periodiek geëvalueerd en verbeterd met het doel een (steeds beter) sluitende aanpak van geweld in huiselijke kring te realiseren.
- Er een warme overdracht is tussen de lokale teams en Veilig Thuis of het Veiligheidshuis.
- Er geen voor Veilig Thuis wachtlijsten zijn.
- Er inzicht komt over situaties waarin meerdere melders over één huishouden signalen hebben afgegeven. Nu worden signalen bij Veilig Thuis geregistreerd op naam van de melder waardoor het onvoldoende inzichtelijk is of er over een slachtoffer meerdere meldingen zijn.
- Bij een interventie de sociale omgeving in tact gelaten wordt. Uitgangspunt is dat de pleger weggaat.
- Er altijd gepraat wordt mét betrokkenen en niet alleen óver.

Doel 14: Jeugdoverlast neemt niet toe

Cijfers

Het aantal meldingen van overlast door jeugdigen is afgenomen van 210 meldingen in 2012 naar 136 meldingen in 2014. Oegstgeest scoort hier relatief hetzelfde als de gehele regio Holland-Rijnland (5,9 meldingen per 1000 inwoners in Oegstgeest en 6,0 in de regio)⁵².

⁵¹ Daarbij is ook aandacht voor mantelzorgers die vanuit een overbelasting overgaan tot vormen van huiselijk geweld.

⁵² Tenminste jaarlijks wordt het aantal problematische jeugdgroepen geïnventariseerd (short-listmethode). In de lokale driehoek wordt besloten over de prioritering.

Tabel 17 Aantal meldingen van overlast door jeugd in de gemeente Oegstgeest:

Jeugdoverlast	2012	2013	2014
Aantal meldingen van jeugdoverlast	210	134	136

Bron: Databank Zuid-Holland (Tympaan Instituut) / Korps Landelijke Politiediensten (KLPD).

Maatschappelijke opgave

De maatschappelijke opgave is het tegengaan van jeugdoverlast.

We willen bereiken dat...

a) Jeugdigen zich betrokken voelen bij de buurt.

- Jeugdigen elkaar op een positieve manier ontmoeten in de buitenruimte, worden betrokken bij de buurt en bij problemen onderdeel zijn van de oplossing (die aansluit bij hun leefwereld).
- Jeugdigen zich mede verantwoordelijk voelen voor de leefbaarheid van hun woonomgeving.

b) Er verantwoordelijkheid is bij inwoners om jeugdigen zelf aan te spreken.

- Ouders opvoedverantwoordelijkheid nemen ook als het gaat om het gedrag van hun kinderen in de openbare ruimte.
- Buurtbewoners en ondernemers (al dan niet georganiseerd in buurtpreventieteams) constructief meewerken aan het zoeken van oplossingen voor jeugdoverlast en daarbij een dialoog aangaan met de jeugdigen om wie het gaat.

c) Er goede samenwerking is tussen professionals onderling en tussen professionals en inwoners⁵³.

- Professionals van verschillende (lokale) organisaties goed samenwerken in een integrale aanpak.
- Informatie snel en compleet wordt gedeeld en gestreefd wordt naar samenwerkingsrelaties waarin we elkaar (ook inwoners) kunnen aanspreken.
- Inwoners die overlast ervaren en ouders van jeugdigen als voorwaardige partners in het proces betrokken worden.
- De partners in de regio werken aan een gedegen sluitende ketenaanpak. In Oegstgeest wordt de basis gevormd door het Veiligheidshuis⁵⁴ en het netwerk jeugdoverlast.
- Er begeleidingsmogelijkheden zijn van het jeugdpreventieteam (JPT)⁵⁵ van de GGD, het jeugd- en jongerenwerk en Bureau Halt⁵⁶.

⁵³ Beschreven ambities zijn deels ontleend aan de kadernota Integrale veiligheid 2015-2018 Oegstgeest.

⁵⁴ In het veiligheidshuis werken gemeenten, politie, openbaar ministerie, raad voor de kindbescherming, reclassering, jeugd- en zorginstellingen samen aan opsporing, vervolging, berechting en hulpverlening. Zij richten zich op het terugdringen van overlast, huiselijk geweld, en criminaliteit door meerderjarige en jeugdige veelplegers, daders van huiselijk geweld, (ex)gedetineerden (nazorg) en overlast gevende personen.

Doel 15: Minder valongelukken

Cijfers

In 2013 is bijna een kwart van de 65+'ers gevallen in een periode van drie maanden. 6,2% van de 65+'ers is (para)medisch behandeld na de val.

Tabel 18 Valongelukken onder ouderen in Oegstgeest:

Valongelukken onder ouderen	2013 (%)
65+'ers gevallen in periode van drie maanden	22,0
65+'ers (para)medisch behandeld na val in periode van drie maanden	6,2

Bron: GGD ouderenquête 2012.

Maatschappelijke opgave

De maatschappelijke opgave is het aantal valongelukken bij senioren in Oegstgeest te verminderen.

We willen bereiken dat...

a) Senioren zelf meer preventieve maatregelen nemen.

- Professionals en vrijwilligers het risico op vallen bespreekbaar maken met senioren (geen taboe).
- Senioren in Oegstgeest voldoende bekend zijn met preventief aanbod⁵⁷.
- Senioren in Oegstgeest voldoende bekend zijn met de toepassing van domotica⁵⁸ om valongelukken te voorkomen of te signaleren.
- Senioren in beweging blijven waardoor het risico op vallen vermindert.

b) De openbare ruimte zodanig op orde is dat valongelukken worden voorkomen.

- Openbare ruimtes goed verlicht en toegankelijk zijn⁵⁹.

⁵⁵ De gemeente subsidieert de GGD om het jeugdpreventieteam (JPT) in te zetten. Het JPT biedt kortdurende hulp (max 3 maanden) aan jongeren die in aanraking zijn gekomen met de politie.

⁵⁶ Bureau Halt heeft een verantwoordelijkheid om te interveniëren op last van de rechter wanneer jongeren crimineel of ernstig overlast gevend gedrag vertonen. In Oegstgeest is een dergelijk interventie al jaren niet toegepast. Wel werkt Halt samen met de politie om preventief met jongeren aan de slag te gaan.

⁵⁷ In Oegstgeest zijn er bijvoorbeeld cursussen valpreventie bij Radius, Marente en Fysio Oegstgeest.

⁵⁸ Domotica: woninggebonden technologische toepassing bijvoorbeeld ter ondersteuning van het langer zelfstandig blijven wonen van ouderen en gehandicapten; het begrip 'domotica' is op te splitsen in toepassingsgebieden (zoals veiligheid of monitoring), functies (zoals brandalarmering of inactiviteitdetectie) en systemen (zoals rookmelder of infrarood bewegingsmelder).

⁵⁹ De trottoirs zijn minimaal 90 cm, waar mogelijk breder, er zijn invalidenopritjes: deze worden standaard aangebracht op de hoeken van kruispunten en bij oversteken (bijv. zebrapad, verkeerslichten). Daarnaast zijn de bushaltes enkele jaren geleden aangepast zodat de instap de bus in beter/gelijkvloers is.

- Inwoners zich verantwoordelijk tonen voor het sneeuwvrij houden van de stoepen.
- Oneffen stoepen zo snel mogelijk worden hersteld⁶⁰.
- Valpreventie in alle sectoren die met senioren te maken heeft op de agenda blijft staan en er een goede kennis van valpreventie is bij professionals.

⁶⁰ De gemeenteraad heeft vastgesteld dat de buitenruimte wordt onderhouden op kwaliteitsniveau B: binnen kwaliteitsniveau B (of basis) is de beleving en aantrekkelijkheid van de buitenruimte acceptabel, verzorgd en doelmatig. Functioneel voldoet de openbare ruimte; de uitstraling is redelijk tot netjes. In bepaalde mate is zwerfvuil en onkruid in de plantvakken of op de verharding aanwezig. Schade aan meubilair, verharding of groen komt voor, maar heeft geen invloed op de veiligheid.

Thema V

Mantelzorgers zijn ondersteund

Introductie

Van partners, ouders en volwassen kinderen mag verwacht worden dat zij voor elkaar, voor hun kinderen, ouders of andere familieleden zorgen, ook in tijden van ziekte en (blijvende) beperking. In sommige situaties is deze zorg voor naasten intensief en is sprake van mantelzorg⁶¹. Van belang is dat de draaglast van de mantelzorger de draagkracht niet overstijgt. Wanneer dit gedurende een langere periode wel het geval is, is sprake van overbelasting. Overbelasting kan onder andere veroorzaakt worden door vraagverlegenheid. Hiermee bedoelen we dat de mantelzorger of degene die hulp nodig heeft, geen, onvoldoende of te laat hulp vraagt.

Voor het thema *Mantelzorgers zijn ondersteund* formuleren we twee maatschappelijke doelen:

16. Minder overbelaste mantelzorgers.

17. Minder vraagverlegenheid.

Doel 16: Minder overbelaste mantelzorgers

Cijfers

Uit de inwonersenquête Oegstgeest uit 2015 blijkt dat 12% van de inwoners in Oegstgeest mantelzorg verleent. Nog eens 12% verleent mantelzorg buiten Oegstgeest. De helft van de mantelzorgers geeft aan dat er ook professionele ondersteuning is. In bijna alle gevallen van de mantelzorgsituaties verloopt de samenwerking met deze professionals naar tevredenheid (98%).

⁶¹ *Mantelzorg is zorg die de gebruikelijke zorg overstijgt. Het is zorg die wordt gegeven aan een zorgvrager door iemand uit diens directe omgeving. Het gaat dan om onbetaalde:*

- *Ondersteuning die huisgenoten, familie, vrienden, kennissen, collega's en burens verlenen en die voortkomt uit onderlinge relaties; het gaat dus niet om hulp als gevolg van een beroep of georganiseerd vrijwilligerswerk.*
- *Ondersteuning die mensen geven vanwege gezondheidsproblemen of beperkingen tot in een terminale fase.*
- *Ondersteuning die varieert van huishoudelijke ondersteuning, persoonlijke verzorging tot begeleiding.*
- *Ondersteuning die in principe langer dan 3 maanden en meer dan 8 uur per week wordt verleend en die boven de gebruikelijke hulp uitstijgt in zwaarte, duur en/of intensiteit.*

Van alle inwoners die op dit moment mantelzorg verlenen, voelt 15% zich tamelijk zwaar belast en 4% zeer zwaar belast. Voor het merendeel is de mate van belasting beperkt. De belasting is het grootst bij mantelzorgers die meer dan 6 uur per week mantelzorg verlenen: van hen voelt 38% zich zeer zwaar (11%) of tamelijk zwaar (28%) belast.

Tabel 19 Mate van belasting van mantelzorgers:

Mate van belasting van mantelzorgers	Mantelzorgers (%)
Niet of nauwelijks belast	33
Enigszins belast	48
Tamelijk zwaar belast	15
Zeer zwaar belast	4

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Ongeveer de helft (56%) van de mantelzorgers heeft geen behoefte aan ondersteuning, bij 44% bestaat deze behoefte wel. De meeste behoefte is er aan informatie en advies over ondersteuningsmogelijkheden (23%), één op de vijf wil een luisterend oor en ook heeft één op de vijf mantelzorgers behoefte aan een organisatie die opkomt voor de belangen van mantelzorgers.

Tabel 20 Behoeftes van mantelzorgers naar soort ondersteuning:

Behoeftes van mantelzorgers	2015 (%)
Informatie en advies	23
Luisterend oor	19
Organisatie voor belangenbehartiging	19
Een vervanger (af en toe)	13
Logeervoorziening	10
Ontspanningsactiviteiten	9
Iemand die de regeltaken overneemt	9
Contact met lotgenoten	4

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Maatschappelijke opgave

De maatschappelijke opgave is overbelasting van mantelzorgers te voorkomen en verminderen.

We willen bereiken dat...

a) Mantelzorgers ondersteuning op maat krijgen.

- Mantelzorgers in beeld zijn⁶², zodat de weg kan worden gewezen naar ondersteuning en waardering.
- Mantelzorgers versterkt worden, zowel in individuele regie en positie (gelijke van professionals) als in beleidsbeïnvloeding.
- De zorg van mantelzorgers verlicht wordt door goede vrijwillige en/of professionele ondersteuning mogelijk te maken (bijvoorbeeld respijtzorg en regelhulp) waardoor draagkracht en draaglast in balans blijven.
- Continuïteit van ondersteuning aanwezig is, dat integraal gewerkt wordt en dat goed wordt geluisterd naar de behoeften van de mantelzorger.
- Mantelzorgers zich gewaardeerd voelen.
- Er extra aandacht is voor risicogroepen zoals jonge mantelzorgers, mantelzorgers van 70 jaar en ouder, mantelzorgers van mensen met dementie, mantelzorgers van mensen met psychiatrische problemen en werkende mantelzorgers.
- Het Sociaal Team Oegstgeest en het Jeugd- en Gezinsteam tijdens 'het gesprek' mantelzorg en mogelijke overbelasting altijd aan de orde stellen en in gezamenlijkheid afwegen of inzet van het eigen netwerk, een vrijwilliger of professionele zorg verlichting kan geven. Hiermee zorgen we dat mantelzorg niet ontspoord. Ontspoorde mantelzorg leidt soms tot huiselijk geweld, ouderen- of kindermishandeling (zie thema Veiligheid in en om huis).
- Lotgenotencontact gestimuleerd wordt. Wanneer inwoners initiatief nemen tot het organiseren van lotgenotencontact kunnen zij rekenen op ondersteuning van de gemeente.

b) De informatie over het ondersteuningsaanbod en over respijtzorg op orde en toegankelijk is.

- Mantelzorgers weten welke mogelijkheden er zijn voor de verschillende vormen van respijtzorg.
- Mantelzorgers weten welke andere vormen van ondersteuning⁶³ er zijn.

c) (Zorg)organisaties altijd aandacht hebben voor de mantelzorger⁶⁴.

- (Zorg)organisaties samenwerken in het Oegstgeester mantelzorgoverleg om gezamenlijk aan bovenstaande doelen te werken.
- Mantelzorgondersteuning een integraal onderdeel vormt van de reguliere zorg- en hulpverlening en de samenwerking tussen mantelzorger en professional wordt versterkt.

⁶² Onder meer via de site van het sociaal team kunnen mantelzorgers zich aanmelden. Zij worden dan opgenomen in het systeem van EVA (voormalig Bureau Informele Zorg) en kunnen worden benaderd voor informatie, ondersteuning en een blijk van waardering.

⁶³ Zoals bijvoorbeeld Informatie, advies, luisterend oor, belangenbehartiging, lotgenotencontact etc.

⁶⁴ In Leiden is hiertoe door gemeente en zorgorganisaties een mantelzorgconvenant opgesteld. Wellicht is dit ook een mogelijkheid voor Oegstgeest.

Doel 17: Minder vraagverlegenheid

Cijfers

Uit landelijk onderzoek is bekend dat ongeveer 45% van de senioren kampt met deze 'vraagverlegenheid'⁶⁵. Op dit moment zijn er geen lokale cijfers bekend. Signalen uit de praktijk wijzen er echter op dat dit fenomeen ook in Oegstgeest een grote rol speelt, en niet alleen bij senioren.

Meer dan negen op de tien inwoners kan zeker (78%) of waarschijnlijk (18%) terugvallen op familie als men hulp of zorg nodig heeft. Ook bij vrienden of kennissen kan men vaak (59% zeker en 35% waarschijnlijk) terecht. Driekwart denkt ook mensen in de buurt te kunnen aanspreken als men hulp of zorg nodig heeft, waarvan 25% zeker is. De rol van vrijwilligers schat men in dit verband beperkter in. Lager opgeleiden denken meer dan gemiddeld een beroep te kunnen doen op mensen in de buurt.

Ook de meeste ouderen kunnen waarschijnlijk of zeker wel een beroep doen op familie, vrienden of buren, maar zijn hier minder vaak "zeker" van. Dat geldt vooral voor de 70+'ers. De 70+'ers denken minder vaak te kunnen terugvallen op vrienden en kennissen dan gemiddeld, maar gaan er vaker vanuit dat ze een beroep kunnen doen op vrijwilligers.

Tabel 21 Percentage inwoners dat zeker of waarschijnlijk kan terugvallen op familie, vrienden of mensen uit de buurt als men hulp nodig heeft, naar leeftijd:

Terugvallen op naasten voor hulp, naar leeftijd	Alle inwoners (%)	55-70 jaar (%)	70+'ers (%)
Familie	94	92	91
Vrienden / kennissen	93	93	85
Buurtbewoners	76	80	76
Vrijwilligers	33	31	47

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Tabel 22 Mate waarin men kan terugvallen op familie, vrienden of mensen uit de buurt als men hulp nodig heeft:

Terugvallen op naasten voor hulp	Ja, zeker (%)	Waarschijnlijk wel (%)	Nee (%)
Familie	78	18	6
Vrienden / kennissen	59	35	7
Buurtbewoners	25	51	24
Vrijwilligers	10	23	67

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

⁶⁵ Volgens recent landelijk onderzoek van de VNG.

Bijna de helft (46%) van de respondenten onderschrijft de stelling dat de inwoners in hun buurt altijd voor elkaar klaar staan. Een klein percentage (14%) vindt echter van niet. Lager opgeleiden zijn het vaker dan gemiddeld met de stelling eens (52%). Jongeren en mensen die pas kort in Oegstgeest wonen zijn het hier juist meer dan gemiddeld niet mee eens.

Volgens één op de drie inwoners zijn er in Oegstgeest voldoende mogelijkheden of plekken om buurtbewoners te ontmoeten. Een even groot aandeel is het hier echter niet mee eens. Met name jongeren zijn het vaker niet met deze stelling eens.

Tabel 23 Burenhulp in de vorm van voor elkaar klaar staan:

Burenhulp: voor elkaar klaar staan	In mijn buurt staan buurtbewoners altijd voor elkaar klaar (%)	Er zijn voldoende mogelijkheden / plekken om buurtbewoners te ontmoeten (%)
Helemaal mee eens	6	3
Mee eens	40	31
Niet mee eens/niet mee oneens	41	32
Mee oneens	9	24
Helemaal mee oneens	5	10

Bron: Inwonersenquête 2015 van de gemeente Oegstgeest (Dimensus).

Maatschappelijke opgave

De maatschappelijke opgave is het taboe op hulp vragen bij een zorg- of ondersteuningsbehoefte te doorbreken.

We willen bereiken dat...

a) Inwoners van Oegstgeest makkelijker om hulp vragen.

- Hulp vragen aan familie, vrienden of buren wanneer je het even niet meer redt vanzelfsprekend is.
- Wederkerigheid (hulp krijgen én iets terugdoen) door betrokkenen wordt erkend als mogelijkheid.
- Niet te lang wordt gewacht met hulp te vragen, zelfs als het gaat om kleine dingen zoals een boodschap doen.
- Ook bij het inroepen van professionele hulp niet te lang wordt gewacht, omdat hulp in een vroeg stadium soms erger voorkomt.
- De maatschappelijke norm van het zo zelfstandig mogelijk moeten zijn geen drempels opwerpt bij het uiten van een hulpvraag.
- Het verminderen van vraagverlegenheid niet leidt tot bemoeizorg, tenzij de veiligheid in het geding is.

b) Kleinschalige initiatieven van inwoners om elkaar te ondersteunen gestimuleerd worden.

- De potentiële bereidheid van inwoners om iets voor anderen te doen wordt aangeboden.
- Ervaringsdeskundigen ingezet worden, dit geeft een gelijkwaardiger hulpsituatie.
- Toegang tot georganiseerde hulp en ondersteuning laagdrempelig en de sociale kaart bekend is.
- Particuliere initiatieven op het gebied van vrijwillige hulp en ondersteuning actief ondersteund worden.

Thema VI

Jeugdigen ontwikkelen zich goed

Introductie

De meeste jeugdigen groeien op en ontwikkelen zich naar hun capaciteiten en talenten. Er kan echter sprake zijn van beperkingen en omstandigheden in het gezin waardoor ondersteuning gewenst of ingrijpen noodzakelijk is. Interventies doen zich voor op school wanneer bijvoorbeeld onderwijs-zorgarrangementen worden ingezet, in het gezin wanneer opvoedondersteuning of andere vormen van jeugdhulp worden geboden of op 'straat' wanneer het jongerenwerk de jeugdige ondersteunt bij het opgroeien.

Van oudsher zijn gemeenten verantwoordelijk voor een preventieve aanpak van opvoed- en opgroei-problemen. Het CJG heeft daarin een centrale rol. Sinds 2015 zijn gemeenten ook verantwoordelijk voor de specialistische jeugdhulp, inclusief het gedwongen kader.

Voor het thema *Jeugdigen ontwikkelen zich goed* formuleren we twee maatschappelijke doelen:

18. Meer jeugdigen behalen een startkwalificatie.
19. Minder opgroei- en opvoedproblemen.

Doel 18: Meer jeugdigen behalen een startkwalificatie

Cijfers

De gemeente Oegstgeest kent de laagste verzuimcijfers binnen de regio Holland Rijnland. Met de komst van vluchtelingengezinnen⁶⁶ en de toename van het aantal kwetsbare gezinnen (schulden, psychiatrische problemen) door verhuizing uit de regio neemt het aantal kinderen met verhoogd risico op taal- en ontwikkelingsachterstanden en daarmee de druk op Vroeg- en Voorschoolse Educatie (VVE) en de taalondersteuning toe.

Het aantal leerlingen dat een verzuimmelding had is tussen 2013-2014 en het jaar daarop min of meer gelijk gebleven. Het aantal afgesloten RMC⁶⁷-trajecten nam toe van 11 in 2013-2014 naar 15 in 2014-2015. In het schooljaar 2013-2014 waren er 13 voortijdige schoolverlaters.

⁶⁶ Statushouders.

⁶⁷ Regionale Meld- en Coördinatiefunctie.

Tabel 24 Verzuim en uitval van leerlingen op school:

Verzuim en uitval	2013-2014	2014-2015
Leerlingen met een verzuimmelding	1,7%	1,6%
Aantal afgesloten RMC-trajecten	11	15
Aantal voortijdige schoolverlaters VO en MBO	13	-

Bron: Factsheet Jaarverslag Regionaal Bureau Leerplicht 2014-2015 en Sociale Barometer (Tympaan Instituut).

Maatschappelijke opgave

De maatschappelijke opgave is te zorgen dat zoveel mogelijk jeugdigen een startkwalificatie behalen en als zelfredzame burger met een goede kans op de arbeidsmarkt de onderwijsperiode afsluiten.

We willen bereiken dat...

a) Jonge kinderen geen ontwikkelingsachterstanden oplopen.

- Peuterspeelzalen en kinderdagverblijven aan peuters een veilige omgeving bieden waar het kind de ruimte heeft om te spelen, waar het leeftijdsgenootjes ontmoet en waar het al spelend leert, begeleid door gekwalificeerde pedagogisch medewerkers en met een breed scala aan ontwikkelingsmaterialen.
- Door gemeentelijke inzet van voor- en voerschoolse educatie (VVE) wordt bijgedragen aan het voorkomen van (taal)achterstanden bij jonge kinderen.
- Alle kinderen in groep 3 een goede start maken met leren lezen. De door de gemeente ingezette preventieve logopedie⁶⁸ draagt er aan bij dat mogelijke achterstanden van spraak- of taalstoornissen vroeg gesignaleerd en zo mogelijk weggewerkt worden.
- Door gemeentelijke inzet van een taalondersteuner op de basisschool voor anderstalige kinderen wordt bijgedragen aan een goede taalontwikkeling bij kinderen, zodat zij primair de taal kunnen ontwikkelen, en ook voor het kunnen verstaan en begrijpen van de leerkracht en het kunnen leggen van contacten en vriendschappen.
- Door inzet van de gemeente van een onderwijspecialist (leerlingbegeleiding) onderzocht wordt wat de oorzaken van ontstane achterstanden zijn, welke mogelijkheden er zijn om deze achterstanden weg te werken en om haalbare doelen (ontwikkelingsperspectief) te stellen als de basisschool handelingsverlegen⁶⁹ is. De school is vervolgens al dan niet in samenwerking met het samenwerkingsverband en/of het speciaal onderwijs aan zet om een passende oplossing en ondersteuning te bieden.

⁶⁸ Onderwijs Advies heeft een spreekuur op het CJG en zij bezoeken scholen (screening van alle vijfjarigen), kinderopvang/peuterspeelzaal en bespreken/onderzoeken kinderen die mogelijk een achterstand hebben.

⁶⁹ Dat wil zeggen dat de school geen adequaat antwoord meer weet op de onderwijsbehoefte van een leerling.

- b) **De overgang van leerlingen naar een volgende school goed verloopt.**
- De overgang van VVE/ peuterspeelzaal/kinderdagverblijf naar de basisschool, vervolgens naar het voortgezet onderwijs en vervolgens naar een (beroeps)opleiding en werk goed verloopt. Bij kwetsbare kinderen is een warme overdracht van leerlingen gewenst.
- c) **Kinderen zolang zij leervermogen hebben en naar school willen (passend) onderwijs kunnen volgen.**
- Leerlingen (passend) onderwijs volgen, zo mogelijk in de eigen leefomgeving, zodat de situatie kan stabiliseren en verwijzing naar speciaal onderwijs zoveel mogelijk afneemt.
 - Het aantal thuiszitters en zorgleerlingen² vermindert.
 - Zorg en onderwijs goed samenwerken aan passend onderwijs en zo nodig maatwerk organiseren.
 - Het jeugd- en gezinsteam participeert in het regionale expertteam en de lokale ondersteuningsteams binnen het primair en voortgezet onderwijs (voorheen de zgn. Zateams). Hierdoor vindt afstemming plaats van de behoefte aan extra ondersteuning op school en benodigde zorg (op school en thuis) volgens de werkwijze 1-gezin-1 plan.
 - Er gewerkt wordt aan het ontwikkelen van flexibele, regionaal dekkende en bureaucratiearme onderwijs-zorg-arrangementen en dat afspraken worden gemaakt tussen gemeenten en samenwerkingsverbanden over het gezamenlijk organiseren en bekostigen van deze arrangementen.
 - Dat 16-18 jarigen in het voortgezet speciaal onderwijs (Pro/VSO) die leerbaar zijn en nog onderwijs willen volgen, onderwijs moeten kunnen volgen. Over de bekostiging wil de gemeente afspraken maken met het samenwerkingsverband.
 - Er voor kinderen van statushouders voldoende schakelklassen zijn zodat de kinderen op het juiste (taal)niveau komen en in het reguliere onderwijs kunnen deelnemen.
- d) **Er passende maatregelen worden genomen bij dreigende schooluitval.**
- Passende maatregelen worden ingezet door het Regionaal Bureau leerplicht om ongeoorloofd schoolverzuim aan te pakken en herhaling en schooluitval te voorkomen. In een uiterst geval wordt een pedagogische Halt-straft ingezet of proces verbaal opgemaakt.
 - Samenwerking tussen het Regionaal Bureau Leerplicht, scholen, centrum voor Jeugd & Gezin/Jeugd- en Gezinsteam (CJG/JGT) en het jongerenwerk stevig is.
 - Jongeren die zonder startkwalificatie alsnog afhaken door het Regionale Bureau Leerplicht intensief begeleid worden (RMC-traject) en worden teruggeleid naar school, werk of een combinatie van beide. De meeste winst is te behalen in het MBO.
 - Met gelden van het Europees Sociaal Fonds de komende jaren wordt ingezet op intensivering van (MBO)stagebegeleiding voor kwetsbare leerlingen vanuit het Voortgezet Speciaal Onderwijs en het Praktijkonderwijs.

e) **Onderwijshuisvesting bijdraagt aan de kwaliteit van het onderwijs⁷⁰.**

- In alle wijken een toereikend aanbod van basisonderwijs beschikbaar is.
- Alle basisscholen adequate accommodaties hebben voor het geven van bewegingsonderwijs.
- Onderwijshuisvesting de verbinding tussen school en wijk bevordert.
- In het nieuwe Integraal Huisvestingsplan (IHP) een visie op multifunctionaliteit van schoolgebouwen wordt ontwikkeld.
- In het nieuwe IHP de openbare functie van schoolpleinen wordt verwoord.

Doel 19: Minder opvoed- en opgroei problemen

Cijfers

De meeste jeugdigen groeien zonder noemenswaardige problemen op. Andere jeugdigen of hun ouders (5-20%) komen vraagstukken tegen waarbij ondersteuning noodzakelijk/gewenst is. In 2013 had 13% van de jeugdigen uit Oegstgeest tussen de 11-18 jaar risico op psychosociale problemen. 5% had een groot risico op psychosociale problemen en bijna één op de tien jeugdigen had dat jaar vaak suïcidale gedachten.

Tabel 25 Opvoed- en opgroei problemen onder jeugdigen in Oegstgeest:

Opvoed- en opgroei problemen	Jeugdigen 11-18 jaar (%)
Risico op psychosociale problemen	13
Groot risico op psychosociale problemen	5
Afgelopen jaar vaak aan suïcide gedacht	9

Bron: Kerncijfer Jongerenpeiling 2013 Oegstgeest (GGD HM).

Maatschappelijke opgave

De maatschappelijke opgave is dat jeugdigen gezond en veilig opgroeien en hun talenten ontwikkelen zodat zij naar vermogen deelnemen en bijdragen aan de maatschappij.

⁷⁰ Onderwijs huisvesting is een wettelijke taak van gemeenten. Aanvragen in het kader van de onderwijshuisvesting worden getoetst in de Verordening voorzieningen huisvesting onderwijs gemeente Oegstgeest 2015. Het gemeentelijk beleid m.b.t. de invulling van de zorgplicht voor de onderwijshuisvesting is opgenomen in het Integraal huisvestingsplan Onderwijs gemeente Oegstgeest 2012-2015. Dit plan wordt op dit moment geactualiseerd.

We willen bereiken dat...

a) Preventie bijdraagt aan het voorkomen van problemen.

- Preventieve maatregelen en activiteiten in Oegstgeest worden uitgebreid. Het preventieve veld en specialistische jeugdhulp zijn communicerende vaten. Zo kan bijvoorbeeld erger worden voorkomen door vroegtijdig hulp in te schakelen.
- Het CJG een laagdrempelige en de centrale plek blijft om oplossingen te vinden voor kleine en grote vragen over opvoeden en opgroeien.
- Het voorliggende lokale veld wordt versterkt. Dit heeft vooral betrekking op de samenwerking tussen de verschillende partners zodat signalen vroegtijdig en effectief kunnen worden opgepakt.
- Jeugdigen bereikt worden en dat op hen gerichte informatievoorziening aansluit bij hun 'zoekgedrag' en leefwereld.
- Het aanbod opvoedingsondersteuning steeds actueel en op behoeften gebaseerd is. Elk jaar wordt een pakket samengesteld, afhankelijk van de gesignaleerde behoefte en mogelijkheden.
- De samenwerking tussen Jeugd- en Gezinsteam (JGT) en onderwijs geborgd blijft. Elke school, zowel basisonderwijs als voortgezet onderwijs, heeft een vast contactpersoon uit het JGT.
- De samenwerking tussen huisartsen in Oegstgeest en het Jeugd- en Gezinsteam wordt versterkt.

b) De eigen kracht van kind en gezin wordt benut

- Eigen kracht van gezinnen zoveel mogelijk versterkt wordt.
- Sociale netwerken of vrijwillige inzet betrokken worden bij de hulpverlening.
- Gezinnen zoveel mogelijk zelf de regie houden bij het oplossen van problemen, ook als zij daar hulp bij nodig hebben. Er wordt gesproken mét ouders en jeugdigen (en niet over).
- Er altijd gewerkt wordt volgens het principe van één gezin, één plan, één regisseur, zodat betrokken instanties niet langs elkaar heen werken.

Centrum voor Jeugd en Gezin (CJG)

Het CJG is er voor alle kinderen, jongeren, opvoeders en gezinnen, grootouders, professionele opvoeders en anderen die met kinderen en/of hun ouders werken. Opvoeden geeft mooie momenten van intens geluk, onvergetelijke ervaringen, maar soms ook moeilijke situaties met verdriet, teleurstellingen en lastige keuzes. Het CJG geeft kosteloos advies over het opgroeien en opvoeden van kinderen in alle leeftijden. Het CJG kan indien nodig ook contact leggen met gespecialiseerde hulp. In het Centrum Jeugd en Gezin werken verschillende professionals van de kernpartners samen, zoals jeugdartsen, verpleegkundigen, maatschappelijk werkers en pedagogen. Het CJG organiseert cursussen die ondersteunend zijn aan de opvoeding (voor ouders) of opgroeien (voor de jeugdige zelf). Iedereen die dat wil kan hier aan deelnemen.

- Zorg zo dichtbij mogelijk wordt geboden, ingebed is in het dagelijkse leven en erop gericht is kind en gezin zoveel mogelijk deel te laten nemen aan de maatschappij.
- Zorg altijd zo licht als mogelijk is en zo zwaar als nodig. Normalisatie, passende zorg en kostenbewustzijn zijn bespreekbaar en worden toegepast, waarbij het belang van het kind altijd centraal staat.

c) Er geen kinderen tussen wal en schip vallen.

- Integrale aanpak altijd het uitgangspunt is bij interventies. Dit kan door de verschillende levensgebieden bij een hulpvraag te betrekken en krijgt vorm door nauwe samenwerking tussen JGT en STO.
- Er een goede samenwerking is tussen het vraaggericht werkend JGT, de bemoeizorg van Veilig Thuis en de gedwongen jeugdhulp.
- Professionele en vrijwillige zorg goed samenwerken.
- Specialistische jeugdhulp wordt ingezet als sprake is van ernstige of complexe problemen ten gevolge van problematische gezinssituaties, psychiatrische stoornissen, verslaving of licht verstandelijke beperkingen. De ondersteuning is in beginsel ambulante en wordt geboden in samenwerking met het JGT.
- Waar nodig gedwongen kader wordt toegepast. In het gedwongen kader is sprake van een uitspraak en maatregel van de rechter. Bij de geestelijke gezondheidszorg (GGD) Hollands-Midden is een 24-uurs crisisdienst ondergebracht.
- Er extra aandacht is voor 16 tot 23-jarigen in verband met de overgang tussen jeugdhulp en Wmo bij het 18^e levensjaar.

d) Regionale samenwerking leidt tot versnelling van de transformatie.

- Door regionale samenwerking⁷¹ en gezamenlijke inkoop kwalitatief goede jeugdhulp geboden wordt voor minder geld⁷².

Jeugd- en Gezinsteam (JGT)

Het JGT is onderdeel van het CJG en biedt (kortdurende) ambulante hulp en toegang tot specialistische hulp en het gedwongen kader. Er wordt gewerkt met één gezin, één plan. Het JGT is de spin in het web voor jeugdhulp en werkt daarom nauw samen met onder meer scholen, kinderopvang en het jongerenwerk. Inzet van het JGT is cruciaal bij het verbeteren van de kwaliteit van de jeugdhulp en het beperken van de inzet van specialistische en duurdere zorg. Zij dragen zorg voor regievoering als de ouders of jeugdigen hierbij ondersteuning nodig hebben. Gesprekken met ouders en jeugdigen vindt zoveel als mogelijk plaats in het gezin (huisbezoek) of op school. Het JGT onderhoudt een goede relatie met de huisartsen in Oegstgeest waarbij men elkaar over en weer goed op de hoogte houdt van bevindingen, vorderingen en gewijzigde omstandigheden.

⁷¹ Samenwerking tussen gemeenten, samenwerkingsverbanden onderwijs en zorgaanbieders in de regio Holland Rijnland.

⁷² Met de transitie van de jeugdzorg heeft het rijk ook een bezuiniging doorgevoerd.

- Gemeenten samenwerken volgens het solidariteit-principe zodat mogelijke financiële risico's worden gespreid.
- Regionaal samenwerken alleen gebeurt waar het nodig is en waar het loont.
- Samenwerking leidt tot betere aansluiting tussen vraag en aanbod.
- Samenwerking leidt tot een lagere instroom naar dure en intensieve hulp.

4. Communicatie

Communicatie Sociaal Domein: bereiken én raken

‘Met elkaar, voor elkaar’, het beleidsplan Sociaal Domein 2017-2020 gaat ervan uit dat iedereen meedoet. Inwoners van Oegstgeest kunnen (met enige ondersteuning) zelf veel, soms meer dan ze zich realiseren. Tegelijkertijd wordt waar nodig hulp geboden in samenspraak met de vele partners. Ook vanuit vrijwilligerswerk en mantelzorg ondersteunen mensen elkaar. Thema’s als mensgerichtheid, verbinding en betrokkenheid zijn leidend.

Doelgroepen

De externe communicatie is gericht op zeer uiteenlopende doelgroepen. Primair op direct betrokkenen, naasten en verwanten (ook mantelzorgers). Op het moment dat we een appèl doen op inwoners om zich in te zetten voor het dorp is die doelgroep breder. Daarnaast richten we ons op professionele partners, maatschappelijke organisaties, zorgaanbieders.

Communicatie helpt om:

- Een verhaal te brengen. Hoewel de term Sociaal Domein steeds meer inburgerd, blijft het abstract. Dit terwijl mensen in aanraking komen met zorg en ondersteuning vanuit hun specifieke casus. Een gedeelde kernboodschap vormt de basis, bestaand uit een overkoepelend deel en onderdelen per thema. Zo vertellen we met alle partners een gezamenlijk verhaal.
- Het onzichtbare zichtbaar te maken. Het Sociaal Domein is veelomvattend en breed. We maken zichtbaar wat er gebeurt op de verschillende thema’s door actief te communiceren over nieuws en mijlpalen. Denk hierbij ook aan de cijfers die vanuit onderzoek beschikbaar zijn.
- Het onpersoonlijke persoonlijk te maken. Door te communiceren vanuit herkenbare situaties (storytelling), verlagen we de drempel om mogelijke problemen bespreekbaar te maken en hulp te vragen (vraagverlegenheid). We laten zien hoe mensen in concrete situaties met zorg en ondersteuning te maken hebben en hun weg daar in vinden. De insteek is positief.
- Mensen te verbinden. Veel mensen zijn op een of andere wijze betrokken bij de genoemde thema’s. Zij ondernemen bijvoorbeeld initiatieven om anderen te ondersteunen of dragen hun steentje bij als vrijwilliger. Door een platform te bieden aan initiatiefnemers (online en offline) brengen we mensen bij elkaar.
- Mensen op de hoogte te stellen van de mogelijkheden en verantwoordelijkheden die zij hebben. De informatievoorziening via de gangbare communicatiemiddelen moet goed zijn. Digitaal sluit aan bij print.

Middelen

We maken vooral gebruik van de bestaande middelen (websites, gemeentepagina, sociale media, flyers). Daarnaast kiezen we aanvullende middelen op maat. Denk hierbij aan een Vrijwilligerskrant, het online platform voor Meer voor Elkaar, bijeenkomsten.

5. Financiën

Programmabegroting vormt kader

De gemeentelijke programmabegroting biedt het kader voor 'Met elkaar, voor elkaar'. In de begroting wordt een meerjarenperspectief geboden in programma 4: sociale infrastructuur. In programma 4 zijn alle budgetten opgenomen die beschikbaar zijn voor inkoop van ondersteuning zoals re-integratie, inkomensondersteuning, huishoudelijke ondersteuning, (Wet maatschappelijke ondersteuning) begeleiding en jeugdhulp. Ook is hierin opgenomen de begroting voor welzijn, sport, cultuur en onderwijshuisvesting. Hieronder een samenvatting van de meerjarenbegroting zoals opgenomen in de programmabegroting 2016-2019⁷³.

Tabel 26 Budget per beleidsveld:

	2017	2018	2019	2020	Verschil 2017-2020
Beleidsthema jeugd en onderwijs⁷⁴	6.746.882	6.136.817	5.808.215	5.771.279	-975.603
Beleidsthema kunst, cultuur en sport⁷⁵	2.050.850	1.923.277	1.904.080	1.873.334	- 177.516
Beleidsthema sociale zaken, welzijn en zorg	8.400.344	8.204.596	8.075.796	8.030.672	- 369.672
Eindtotaal	17.198.076	16.264.690	15.788.092	15.675.284	- 1.522.791

Bron: programmabegroting 2016-2019

De gemeente wil zoveel mogelijk inzetten op preventie. Dat wil zeggen dat het voorkómen van problemen de voorkeur heeft. Vroege signalering maar ook ondersteuning op maat (doen wat nodig is) zijn daarbij van groot belang.

De komende jaren daalt het budget dat voor het sociaal domein beschikbaar is. Dit wordt grotendeels veroorzaakt door kortingen op de rijksbijdragen voor jeugdhulp, Wmo-maatwerk en re-integratie/Wet Sociale Werkvoorziening. In tabel 27 zijn de ramingen voor dit curatieve deel van de begroting van het sociaal domein weergegeven. Deze dalingen hangen samen met de veranderingen in de rijksbijdragen.

⁷³ Toegevoegd is het jaar 2020. Verwijderd is het jaar 2016.

⁷⁴ Inclusief kapitaalslasten onderwijshuisvesting. Deze dalen van € 390.538 in 2017 naar € 374.858 in 2020.

⁷⁵ Inclusief kapitaalslasten. Deze dalen van € 193.140 in 2017 naar € 164.851 in 2020.

Tabel 27 Ramingen Jeugdhulp, Wmo-maatwerk, uitkeringen en re-integratie 2017-2020:

	2017	2018	2019	2020	Vershil 2017-2020
Jeugdhulp (inclusief JGT)	3.306.651	2.979.173	2.691.432	2.691.432	- 615.219
WMO maatwerk (exclusief STO)	3.531.668	3.531.668	3.530.748	3.530.748	- 920
Uitkeringen	1.158.847	1.158.847	1.158.847	1.158.847	-
Re-integratie (inclusief WSW)	1.863.400	1.631.188	1.602.460	1.552.359	- 311.041
Totaal	9.860.566	9.300.876	8.983.487	8.933.386	- 927.180

Bron: gemeentelijke administratie Oegstgeest.

Daarnaast is sprake van kortingen op subsidies. Te denken valt aan de daling van de subsidies voor de bibliotheek en K&O. Deze daling van het budget betekent dat willen we met elkaar, voor elkaar kunnen zorgen, de samenleving meer aan zet is. De inzet van de gemeente is er dan ook op gericht om die initiatieven te steunen die op eigen kracht vanuit de samenleving tot stand komen en op termijn zelfstandig kunnen voortbestaan.

Om het voorveld (preventie) te versterken zal minimaal gedurende 2 jaar (2017-2018) jaarlijks € 100.000 worden ingezet. Speerpunten daarbij zijn het realiseren van een dementievriendelijk gemeenschap (jaarlijks € 30.000) en jeugd (jaarlijks € 70.000). Partners in de jeugdzorg worden uitgedaagd om met (innovatieve) voorstellen te komen. Het streven daarbij is om de zorg 'naar voren' te halen zodat duurdere zorg wordt voorkomen of uitgesteld en het risico op overschrijding van het door het rijk beschikbaar gestelde jeugdbudget wordt beperkt. In 2017 zal € 10.000 worden ingezet voor participatie (burgerschap/vrijwillige inzet) van jeugd.

Coalitievorming bij subsidiepartners heeft voorkeur

In de besturingsfilosofie in hoofdstuk 2 staat beschreven dat de gemeente Oegstgeest wil toewerken naar een situatie waarin subsidiepartners intensiever met elkaar samenwerken en gezamenlijk werken aan de doelen uit 'Met elkaar, voor elkaar'. Wij verwachten dat door samenwerken er andere, ontschotter, oplossingen mogelijk worden. Tevens verwachten wij dat partijen elkaar versterken door kennis te delen. Bij voorkeur vormen zij hiertoe een coalitie.

Om actuele subsidieafspraken (die soms meerjarig zijn) niet open te breken, kiezen we ervoor om de komende jaren geleidelijk toe te werken naar dit model. Mogelijk dat op termijn een meervoudige subsidie-uitvraag zal plaatsvinden, zodat het mogelijk is om de coalitie die de grootste maatschappelijk waarde levert tegen een in de begroting passend budget te kiezen.

6. Evaluatie en monitoring

Het beleidsplan sociaal domein 2017-2020 'Met elkaar, voor elkaar' wordt in 2018 kort geëvalueerd. Centrale vragen bij deze evaluatie zijn:

- In welke mate biedt het beleid sturing op maatschappelijke effecten?
- In welke mate zijn subsidiepartners gaan samenwerken?
- In welke mate heeft dit ertoe geleid dat zij innovatief zijn en doen wat nodig is?

Ook besteden we aandacht aan de mate waarin effecten zijn bereikt. Het gaat hierbij om de maatschappelijke doelen 1 tot en met 19. Om dit in beeld te brengen maken we onder andere gebruik van de 'eigen' inwonersenquête, GGD-rapportages en CBS-gegevens.

Voor het einde van de looptijd van 'Met elkaar, voor elkaar' vindt eveneens een evaluatie plaats.